HYDROLOGIC CONDITIONS IN THE UPPER ROCKAWAY RIVER BASIN, NEW JERSEY, 1984-86 By F.L. Schaefer, P.T. Harte, J.A. Smith, and B.A. Kurtz U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 91-4169 Prepared in cooperation with the NEW JERSEY DEPARTMENT OF ENVIRONMENTAL PROTECTION AND ENERGY West Trenton, New Jersey # U.S. DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey Mountain View Office Park Suite 206 810 Bear Tavern Road West Trenton, NJ 08628 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Section Federal Center Box 25425 Denver, CO 80225 #### CONTENTS | Pag | |---| | Abstract | | Introduction | | Purpose and scope | | Previous studies | | Site-numbering system | | Acknowledgments | | Description of study area | | Climate and precipitation | | Geohydrologic setting | | Bedrock geology | | Glacial deposits | | Geohydrology | | Water use | | Methods of study | | Ground-water levels | | Surface-water measurements | | Water quality | | Ground water | | Surface water | | Streambed material | | Stream biology | | Hydrologic conditions | | Ground water | | Surface water | | Water quality | | Ground water | | Surface water | | Base flow and stormflow | | Seasonal variations | | Chemical quality of streambed material | | Stream biology | | Summary | | References cited | | Appendix A. Macroinvertebrate statistics for the upper Rockaway | | River basin, May-November 1985 | # ILLUSTRATIONS # (Plates follow text in case) - Plate 1. Water levels and ground-water flow in the valley-fill aquifer system of the upper Rockaway River basin, New Jersey, 1986. - la. Altitude of water table and general direction of groundwater flow in the unconfined valley-fill aquifer, June-August 1986. - 1b. Altitude of potentiometric surface and general direction of ground-water flow in the confined valley-fill aquifer, June-August 1986. # ILLUSTRATIONS -- Continued | | P | age | |---------|--|----------| | Plate 2 | surface water and streambed material in the upper
Rockaway River basin, New Jersey, 1984-86. | | | | 2a. Water-quality profiles of the Rockaway River and
tributaries during base-flow conditions, October
16-17, 1984. | | | | 2b. Monthly discharge and water quality at two streamflow-
gaging stations on the Rockaway River, April 1985-
March 1986. | | | | 2c. Chemical-quality profiles of streambed material in
the Rockaway River, August 14-16, 1985. | | | Figure | Map showing location of Rockaway River basin, New Jersey. Photographs showing selected views of the Rockaway River. Graphs showing monthly average precipitation during the study period compared to 30-year average (1951-80) | 5 | | // | at Boonton, Morris Plains, Oak Ridge Reservoir, and West Wharton rain-gaging stations | 8 | | • | Generalized bedrock geology of the upper Rockaway
River basin and physiographic provinces of New | | | | Jersey 5. Locations of major ground-water withdrawals from | 12 | | | the valley-fill aquifers | 15 | | | aquifer system | 17 | | | 7. Locations of surface-water measurement sites | 19 | | | 8. Locations of ground-water-quality sampling sites | 21
24 | | | Locations of surface-water-quality sampling sites Locations of streambed sampling sites | 25 | | | 11. Locations of stream-biology sampling sites | 27 | | | Hydrographs of water levels in observation wells in the study area, March 1985-September 1986 | 29 | | | 3. Streamflow hydrographs showing daily mean discharge of the Rockaway River at the Berkshire Valley and above Reservoir at Boonton gaging stations, water years | | | | 4. Graph showing annual mean discharge of the Rockaway River at the above Reservoir at Boonton (01380500) | 31 | | | streamflow-gaging station | 32 | | | Flow-duration curves of daily discharge of the Rockaway
River at the above Reservoir at Boonton (01380500) | | | | streamflow-gaging station | 34 | | 17 | upper Rockaway River basin during four seepage runs 9. Trilinear diagrams of major-ion chemistry of water samples from the: | 35 | | | 17. Unconfined valley-fill aquifer | 37 | | | 19 Confined valley fill aguifar | 30 | # ILLUSTRATIONS - - Continued | | | P | age | |--------|-----|--|----------| | Figure | 20. | 19. Bedrock aquifers | 39
45 | | | | D. D. D. | | | Table | 1 | TABLES | | | Table | 2. | istics of geologic units in the Rockaway River basin
Diversions from reservoirs and withdrawals from aquifers | 10 | | | | for public water supplies in the upper Rockaway River basin | 16 | | | 3. | Well-site and -construction data for selected wells in | | | | | the upper Rockaway River basin | 54 | | | 4. | Summary of ground-water levels in observation wells measured bimonthly in the upper Rockaway River basin, | | | | 4 | May 1985-August 1986 | 58 | | | 5. | Ground-water levels in manually measured wells in the upper Rockaway River basin, 1985-86 | 59 | | | 6. | Surface-water stage in the upper Rockaway River basin, | | | | 7 | 1984-86 | 65 | | | 7. | Summary of instantaneous-discharge measurements in the upper Rockaway River basin | 66 | | | 8. | Results of analyses of ground-water samples from the upper Rockaway River basin for physical characteristics and dissolved major inorganic ions, 1985-86 | 76 | | | 9. | Results of analyses of ground-water samples from the upper Rockaway River basin for dissolved trace elements | 78 | | 8 | 10. | and compounds, 1985-86 | 10 | | | | upper Rockaway River basin for dissolved nutrients and | | | 0 | 11. | organic compounds, 1985-86 | 80 | | | 11. | Presence of volatile organic compounds in ground-water samples from the upper Rockaway River basin, 1985-86 | 82 | | | 12. | Results of analyses of surface-water samples from the upper Rockaway River basin for physical characteristics | 02 | | | | and dissolved major inorganic ions, 1984-86 | 84 | | | 13. | Results of analyses of surface-water samples from the upper Rockaway River basin for dissolved trace elements | | | | | and compounds, 1984-86 | 86 | | 9 | 14. | Results of analyses of surface-water samples from the | | | | | upper Rockaway River basin for dissolved nutrients and | | | | 1 = | organic compounds, 1984-86 | 88 | | | 15. | Concentrations of selected trace elements on sieved streambed material (less than 63-micrometer diameter) | | | | | from the upper Rockaway River basin, August 14-16, | 00 | | | 16. | 1985 Concentrations of selected chlorinated organic compounds | 90 | | | | and organic carbon on sieved streambed material (less | | | | | than 63-micrometer diameter) from the upper Rockaway River basin, August 14-16, 1985 | 91 | | | | | | # CONVERSION FACTORS AND VERTICAL DATUM | Multiply | <u>By</u> | To obtain | |--|-----------|--| | inch (in.) | 25.4 | millimeter | | foot (ft) | 0.3048 | meter | | mile (mi) | 1.609 | kilometer | | <pre>foot per mile (ft/mi)</pre> | 0.1894 | meter per kilometer | | square foot (ft ²) | 0.09294 | square meter | | square mile (mi ²) | 2.590 | square kilometer | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | | <pre>cubic foot per second per square mile [(ft³/s)/mi²]</pre> | 0.01093 | cubic meter per second
per square kilometer | | gallon per minute (gal/min) | 0.06309 | liter per second | | million gallons (Mgal) | 3,785 | cubic meters | | million gallons per day (Mgal/d) | 0.04381 | cubic meter per second | # Temperature Conversion Temperature in degrees Celsius (°C) is converted to degrees Fahrenheit (°F) by the equation: $^{\circ}F = (9/5) ^{\circ}C + 32$. <u>Sea level</u>: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929--a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. # HYDROLOGIC CONDITIONS IN THE UPPER ROCKAWAY RIVER BASIN, NEW JERSEY, 1984-86 By F.L. Schaefer¹, P.T. Harte¹, J.A. Smith¹, and B.A. Kurtz² #### ABSTRACT This report contains an evaluation of the water resources of the upper Rockaway River basin in north-central New Jersey done by the U.S. Geological Survey in cooperation with the New Jersey Department of Environmental Protection and Energy. From October 1984 through September 1986, water levels were measured in 61 wells, stream discharge was measured at 46 sites, and water-quality samples from 29 wells and 15 stream sites were collected and analyzed in the 116-square-mile study area. In addition, streambed material was sampled at seven sites and stream biology was assessed at eight sites. The course of the Rockaway River generally follows preglacial bedrock channels that contain glacial valley-fill deposits. These deposits, which typically are 100 to 200 feet thick, contain highly productive aquifers that are tapped by many high-yield (up to 1,500 gallons per minute) public-supply wells. These wells are the major source of water within the basin. Much of the water withdrawn through these wells is induced recharge from streams to aquifers. The valley-fill deposits are underlain by bedrock composed primarily of Precambrian granite and gneiss. Ground water in the valley-fill aquifer system is present under unconfined and confined conditions. The limited
extent of the confining units causes the entire ground-water system to act as one interconnected system. In parts of the unconfined aquifer not affected by pumping, ground water generally flows from points of recharge along the valley walls to points of discharge in the valleys, such as the Rockaway River or tributary streams or lakes. Where pumping is not a factor, ground-water flow in the confined aquifer is generally downvalley. Where pumping is a factor, ground water flows toward the pumped wells, creating local cones of depression. Streamflow at the two gaging stations in the basin--Berkshire Valley at the upstream end of the developed part of the study area, and above Reservoir at Boonton at the downstream end of the study area--varied by one-half to one order of magnitude during the period from May 1985 through September 1986. The lowest mean daily flow for this period was 9.6 ft 3 /s (cubic feet per second) at Berkshire Valley and 27 ft 3 /s at Boonton Reservoir. The highest mean daily flow for the same period was 331 ft 3 /s at Berkshire Valley and 1,590 ft 3 /s at Boonton Reservoir. Four seepage runs were made on the Rockaway River, Green Pond Brook, Beaver Brook, and Stony Brook to identify gaining and losing stream reaches. ¹ U.S. Geological Survey ² New Jersey Department of Environmental Protection and Energy The loss of water from most reaches results from ground-water pumpage, but some can be attributed to a combination of both pumpage and natural factors such as changes in the altitude and slope of the water table and changes in surface-water storage. The pH and major-ion chemistry of ground and surface waters are similar. pH ranges from 6.1 to 9.3 for ground water and from 6.4 to 8.5 for surface water. Both waters are characteristically a calcium magnesium, bicarbonate carbonate water type. Concentrations of most trace elements and nutrients were less than U.S. Environmental Protection Agency maximum contaminant levels. The predominant trace elements are iron and manganese. Differences in water quality between aquifers and within each aquifer generally are small. Volatile organic compounds (VOC's) are persistent in some valley-fill-aquifer waters, however. VOC's in concentrations greater than 0.8 micrograms per liter were detected in 10 of the 19 valley-fill aquifer wells sampled; none was detected in the 7 bedrock wells. Eight of the 10 samples with detectable concentrations of VOC's were from high-yield production wells in the highly developed parts of the basin. In general, Rockaway River water quality is acceptable for drinking and most other uses. Concentrations of most trace elements and nutrients are low. The quality of Rockaway River water varies slightly from the upstream, less developed reaches to the downstream, more developed reaches, but in general, these differences are not significant. In contrast, concentrations of trace elements and organic compounds in streambed material increased significantly from upstream, primarily forested lands to downstream, commercial, industrial, and residential lands. The presence of most of the trace elements and all of the organic compounds detected at these downstream sites probably is the result of human activities. Results of the stream-biology assessment indicate that (1) stream conditions throughout the study area are healthy, although enriched; and (2) differences in stream biota are a function of the physical characteristics of the Rockaway River rather than differences in water quality. #### INTRODUCTION Population growth and an increasing demand for potable water have raised concern about water supply and quality in parts of the Rockaway River basin. To address these concerns, this short-term study of the area's ground- and surface-water resources was conducted by the U.S. Geological Survey (USGS) in cooperation with the New Jersey Department of Environmental Protection and Energy (NJDEPE) (formerly called the New Jersey Department of Environmental Protection) from October 1984 through September 1986. The study focused on the glacial valley-fill aquifer system because it is now the major source of water supply for the resident population. Another major focus was the streams of the basin that are hydraulically connected to the valley-fill aquifer system. Bedrock aquifers also were evaluated because they are potential alternative water supplies. #### Purpose and Scope This report describes the water resources of the upper Rockaway River basin above Boonton Reservoir, including the ground-water and surface-water systems and the quality of ground water and surface water in the study area. The report also discusses the chemical quality of streambed material and presents a biological assessment of the macroinvertebrate communities of the Rockaway River. Water-level measurements in 61 wells, stream-discharge measurements at 46 sites, and results of analyses of water-quality samples from 29 wells and 15 stream sites are presented. Results of analyses of streambed material sampled at seven sites, and an assessment of stream biology at eight sites, also are included. # Previous Studies The water resources of Morris County were described by Gill and Vecchioli (1965) in their study of the availability of ground water in the county. Geraghty and Miller (1968) investigated potential water supplies for the Borough of Wharton and, in 1969, completed a similar study evaluating ground-water conditions in the Town of Dover (Geraghty and Miller, 1969). Subsequently, an evaluation of ground-water resources of the Rockaway River basin within the communities of Denville Township, Boonton Township, Town of Boonton, Montville Township, and Mountain Lakes Borough was done by Geraghty and Miller (1978). That same year, the determination of available water supplies within the Rockaway Valley Regional Sewage Authority service area was conducted by Tetra Tech (Summers and others, 1979). A water-resource study of the lower Rockaway River valley was performed by Geonics (1979). Canace and others (1983) mapped the thickness and extent of the glacial valley-fill deposits in six areas of the Pequannock and Rockaway River basins to determine the feasibility of supplementing surface-water supplies with ground water. Canace and others (in press) used geologic maps, well records, and geophysics to determine the thickness, composition, and geographic extent of the valley-fill deposits from Wharton Borough to Montville Township. Additional details on the surficial geology of the Dover and Boonton quadrangles was provided by Stanford (1989a, 1989b). The New Jersey Department of Environmental Protection and Energy, as part of its Lakes Management Program, collected and analyzed hydrologic, chemical, and physical data for Boonton Reservoir and areas upstream along the main stem of the Rockaway River and selected tributaries (Wagner, 1979). # Site-Numbering System All surface-water stations, including those at which streamflow, water quality, streambed-material characteristics, and stream biology are measured, are given a formal station number. These station numbers are assigned on the basis of station position along a stream and consist of an 8-digit number, such as 01379700. These numbers increase in the downstream direction. The well-numbering system used in this report was developed by the USGS, New Jersey District, in 1978. The number consists of a two-digit county code followed by a sequence number. The code for Morris County is 27, and a representative well number is 27-242, which indicates the 242nd well inventoried in Morris County. # Acknowledgments The authors thank Robert Canace and Scott Stanford of the NJDEPE for supplying geologic-framework and well data, and the late Harold Barker (NJDEPE) for surveying wells and surface-water measurement points. The authors also thank the individuals who served as water superintendents of the municipalities in the study area during the period of study: Stephen J. Koval, Town of Boonton; Joseph J. Lowell, Denville Township; Andrew V. Du-Jack, Town of Dover; James Cowley, Jefferson Township; Edward J. Rosenberger, Montville Township; Carl L. Danser, Mountain Lakes Borough; Clyde A. Canfield, Randolph Township; Gilbert Graner, Rockaway Borough; Donald Tironi, Rockaway Township, and William Husti, Wharton Borough. #### DESCRIPTION OF STUDY AREA The Rockaway River basin is located in north-central New Jersey (fig. 1), and is part of the larger Passaic River basin. The headwaters of the Rockaway River are in eastern Sussex and northwestern Morris Counties. The river flows generally southwestward until it reaches the Wharton Borough area and then flows eastward, transversing the dominant northeast trending ridges. The elevations of these ridges commonly are 1,000 to 1,300 ft above sea level, whereas the elevations in stream valleys are about 500 to 700 ft above sea level. The upper Rockaway River basin occupies 116 mi² upstream from Boonton Reservoir. The major tributaries to the upper Rockaway River are Green Pond Brook, Beaver Brook, and Stony Brook. The length of the Rockaway River from its source to Boonton Reservoir is about 31 mi (fig. 1). The average streambed slope of this reach is about 25 ft/mi. The steepest slopes, about 50 to 75 ft/mi, are found upstream from Longwood Lake and in the area of the Town of Boonton. The smallest slopes, about 5 to 20 ft/mi, are found between the Town of Dover and Boonton Township. Selected views of the Rockaway River at five locations are shown in figure 2. Figure 1.--Location of Rockaway River basin, New Jersey. Figure 2.--Selected views of the Rockaway River: a, View upstream from Cozy Lake Road near Petersburg; b, View upstream from Taylor Road, Jefferson Township; c, View upstream from West Central Avenue near Wharton; d, View downstream from Savage Avenue at Denville; and e, View downstream from Powerville Road at Powerville. The distribution of land-use types in the study area is related to
the topography. The upland areas are mostly forested, whereas the lowlands are primarily residential, commercial, and industrial. The major urban centers include the Boroughs of Wharton and Rockaway; the Towns of Dover and Boonton; and Rockaway, Denville, and Boonton Townships. #### Climate and Precipitation The upper Rockaway River basin has a continental climate with moderately cold winters and warm or hot summers. The coldest months are December, January, and February, when average temperatures are near the freezing point. The warmest months are July and August, with average temperatures of about 71 to 73 °F. Average annual air temperature during 1951-80 was 50.3 °F at the Boonton 1SE weather station (fig. 3) (National Oceanic and Atmospheric Administration, 1982). The study period, October 1984 through September 1986, comprises two water years³, 1985 and 1986. At the Boonton 1SE weather station, average annual air temperature for the 1985 and 1986 water years was 51.5 °F and 50.6 °F, respectively--both near the 30-year normal. The largest departures from the monthly normals during the 2 years occurred in consecutive months, December 1984 and January 1985, with values of +6.2 °F and -2.8 °F, respectively. Average annual precipitation in the study area during 1951-80 was 49.68 in. (National Oceanic and Atmospheric Administration, 1982). This average is based on precipitation measurements at three rain-gaging stations--Boonton ISE, Morris Plains IW, and Oak Ridge Reservoir. A fourth station in the study area, West Wharton, was activated in 1961 (fig. 3). Average annual precipitation during water years 1985 and 1986 for the four stations shown in figure 3 was 42.70 and 48.26 in., respectively. Precipitation generally is evenly distributed throughout the year, but marked variations sometimes occur from month to month. During the study period, monthly precipitation varied from a low of 1.11 in. in April 1985 to a high of 7.67 in. in November 1985. # Geohydrologic Setting The study area lies within the New England physiographic province, a belt of rugged topography approximately 15 to 20 mi wide that crosses north-central New Jersey in a northeast-southwest direction. The New England physiographic province is known locally as the New Jersey Highlands. # Bedrock Geology The New Jersey Highlands are underlain primarily by erosion-resistant, highly metamorphosed Precambrian granite and gneiss and consists of ridges separated by narrow valleys. Several long ridges and valleys within the province are underlain by a belt of sedimentary rocks of Paleozoic age. ³ A water year is the 12-month period from October 1 through September 30. It is designated by the calendar year in which it ends. Figure 3.--Monthly average precipitation during the study period compared to 30-year average (1951-80) at Boonton, Morris Plains, Oak Ridge Reservoir, and West Wharton rain-gaging stations. (Data from National Weather Service. The 1951-80 long-term average does not include data from the West Wharton station, which was established in 1961.) In the study area, the Paleozoic rocks lie within the Green Pond outlier, which is a 1- to 4-mi-wide, structurally complex belt of Paleozoic shales, carbonates, sandstones, and conglomerates. The shales, carbonates, and sandstones underlie Berkshire and Green Pond Valleys; conglomerate underlies Bowling Green, Copperas, and Green Pond Mountains. The lower Rockaway River basin, which is outside the study area described by this report, is in the Piedmont physiographic province. Rocks in this province are primarily shale, sandstone, siltstone, argillite, mudstone, conglomerate, and interbedded basalt. Table 1 lists the stratigraphic relations, lithologic properties, and geohydrologic characteristics of the geologic units within the Rockaway River basin, and figure 4 shows the generalized bedrock geology. # Glacial Deposits Glacial deposits in the study area include till, stratified sand and gravel, silts, and clays deposited during the Wisconsin glaciation between 21,000 and 15,000 years ago. In the Rockaway Valley between Wharton and Denville (fig. 1), glacial deposits of Wisconsinan age overlie till and stratified sediment deposited during the Illinoian glaciation approximately 125,000 years ago. Till was deposited directly from moving glacial ice and consists of compact, heterogeneous mixtures of particles ranging in size from boulders to clay. The hydraulic conductivity of till generally is low, but where little silt or clay is present, till can yield sufficient water for domestic use (Canace and others, 1983, p. 13). Stratified sands and gravels were deposited by glacial meltwater. Sediments deposited in the immediate vicinity of a glacier commonly are highly variable in size both vertically and horizontally, whereas those deposited farther from the glacier generally are more uniform in size and are finer-grained. The hydraulic conductivity of the sands and gravels also is highly variable. Well-sorted sands and gravels can yield several hundred gallons of water per minute to a well. Poorly sorted sands and gravels, in which fine particles fill the spaces between larger grains, may yield only small quantities of ground water. Fine-grained sand, silt, and clay that settled on the lake bottoms during melting of the glaciers range from thin stringers within sand and gravel deposits to continuous layers up to several tens of feet thick. The thicker, more continuous deposits restrict groundwater flow and may constitute confining layers separating more permeable water-bearing zones from other water-bearing zones or from surface water (Canace and others, 1983, p. 13). Glacial deposits are thin or absent in upland parts of the study area. Where present, upland glacial deposits commonly are poorly sorted. Valley-fill sediments occupy preglacial and glacially deepened river valleys. The thickness of these deposits in the study area is greater in the centers of the valleys than at the edges. Thicknesses at the valley centers generally are 100 to 200 ft throughout the study area, but exceed 250 ft in Roxbury Township and 350 ft at Mountain Lakes (A.D. Gordon, U.S. Geological Survey, written commun., 1990). The approximate extent of the valley-fill deposits is shown in figure 6. Geologic sections through the valley-fill deposits are shown in Stanford (1989a, 1989b). Table 1.--Stratigraphic, lithologic, and geohydrologic characteristics of geologic units in the Rockaway River basin | Ge | eochronologic | unit | Rock-stratigraph | ic unit | | | |--------------------------------------|---------------|-------------|---|--------------------------------|---|---| | Era | Period | Epoch | Lithologic unit | Maximum
thickness
(feet) | Lithology | Geohydrologic characteristic | | | | Holocene | Alluvium | 10 <u>+</u> | Generally dark brown to
light gray, silt and fine
sand. Minor clay and
pebble to cobble gravel.
Variable amounts of organic
matter. | Too thin to be tapped by wells. | | С | | | Swamp and marsh
deposits | 30 | Typically gray silt and clay basal layer, overlain by brown peat and capped by dark-brown to black muck and organic silt. | Permeability rapid along organic layers; as a whole, however, unsuitable for a water source. | | C
E
N
O
Z
O
I
C | Quaternary | | Talus | 20 <u>+</u> | Angular boulders of bedrock forming steep apron along base of cliffs. | Generally unsaturated deposits. | | O I C | | Pleistocene | Stratified drift | 300+ | Generally moderately sorted sediment deposited by glacial meltwater in glacial lakes and outwash plains. Grain size ranges from clay to boulders. Clast lithology generally reflects local bedrock. Stratification common. Deposits commonly exhibit complex local variation both vertically and laterally. | Yields depend on degree of sorting and grain size. Well-sorted and coarse-grained deposits are good aquifers with yields up to 1,500 gallons per minute. Clay- and silt-rich deposits are generally unsuitable as aquifers. | | | | | Unstratified drift | 150+ | sediment deposited in thin veneer over of sorting bedrock. Grain size from clay to however, it moraine so | Yields depend on degree of sorting and packing; however, till in terminal moraine sometimes acts as a confining unit. | | | | | | - | UNCONFORMITY | | | MESOZ | Jurassic | Early | Brunswick Group,
undivided
sedimentary
rocks | 6,000-
8,000 | Red, brown, gray, and black siltstone, sandstone and conglomerate. Siltstone predominates with sandstone and conglomerate more abundant toward the west near the border fault. Minor evaporitic beds. | to 400 gallons per minute | | Z
0
1
C | | | Brunswick Group,
undivided basalt
flows | 300 | Fine-grained basalt. | Generally low yields, less
than 50 gallons per minute,
from fractures. | | | | | m15. | | UNCONFORMITY | | | PA | | | Bellvale Sandstone | 600 | Interbedded black shale, black silt-
stone, and flaggy, medium-gray
sandstone. | Generally low to moderate
yields from fractures.
Significant faulting or other
structural features may in-
crease yields to 425
gallons per minute. | | LEOZO | Devonian | Middle | Marcellus
Shale | 2,000 | Very dark gray, thickly bedded, slightly silty shale with prominent slaty cleavage. | Generally low yields, less
than 16 gallons per minute,
from fractures. | | C | | Early |
Kanouse
Sandstone | 215 | Interbedded fine-grained, gray quartz-
cemented conglomerate and sandstone.
Some pelmatozoan ossicles comprise
10 to 20 percent of the rocks. | Generally low yields
from fractures. No
reported wells in the
basin. | | | | | | | UNCONFORMITY | | Table 1.--Stratigraphic, Lithologic, and geohydrologic characteristics of geologic units in the Rockaway River basin-Continued | | - | Late | Decker Formation | 50 | UMCONFORMITY Predominantly a gray or greenish gray, fossiliferous, calcareous siltstone with abundant lenses, and beds of gray, fossiliferous dolomite. Bryozoans, brachiopods. | Generally low yields from
fractures and solution
cavities. No reported wells
in the basin. | |-----------------------|------------|-------------------|--|---------|--|---| | | Silurian | Lute | High Falls Formation | 350 | Soft, purple-red, silty shale
with some slaty cleavage.
Thin red sandstone beds
present in lower portion. | Generally very low yields
from fractures. No
reported wells in the
basin. | | PALEOZOIC | Siturian | Middle
& Early | Green Pond
Conglomerate | 1,500 | Coarse conglomerate with predominantly white quartz pebbles in a purple-red matrix interbedded with and grading upward into quartzite and sandstone. Matrix may also be gray, green, or white. Massive bedding. | Generally low yields, less
than 20 gallons per minute,
from fractures. | | | Ordovician | Late &
Middle | Martinsburg
Formation | 3,000 | UNCONFORMITY Fine, dark-gray shale, slate, siltstone and sandstone. Prominent slaty cleavage. Siltstone weathers to orange-buff. | Generally low yields from
interconnecting fractures.
No reported wells in the
basin. | | | Cambrian | Middle
& Early | Leithsville
Formation | 1,000+ | UNCONFORMITY Massive, slightly fossiliferous, light to medium gray, fine-to medium-grained dolomite and calcitic dolomite. Weathers to yellow-buff. | Generally moderate yields,
up to 490 gallons per
minute, from fractures and
solution cavities. | | | Calibrian | Early | Hardyston Quartzite | 200 | Blue-gray, quartz-pebble conglomer-
ate, orthoquartzite and calcareous
sandstone. | Low yields, less than 10 gallons per minute, from fractures. | | | | | Amphibolite | Unknown | UNCONFORMITY Brownish to dark-gray, medium- grained gneiss. Composed of about equal proportions of plagioclase feldspar, commonly andesine, and mafic minerals (hornblende, augite, and hypersthene). Generally uniform but locally layered. Found as inclusions in igneous rocks and as discrete layers associated with gneisses. | | | | | | Alaskite | do | White, tan, or buff, medium- to coarse-grained granite. Composed primarily of microperthite, quartz, and plagioclase with hornblende, augite, and biotite as variable minor constituents. Poor to excellent foliation. | | | OREGA | | | Pyroxene gneiss | do | Typically green to grayish-green gneiss. Composed primarily of plagioclase or scapolite and diopside or augitic diopside. Sphene and quartz are common accessory minerals. Ranges from uniform to distinct compositional layering of alternating light and dark minerals. Forms layers and lenses intercalated with other metasedimentary rocks. | | | M
B
R
I
A | | | Quartz-oligoclase-
biotite gneiss | do | Greenish-gray, medium-grained gneiss.
Composed primarily of quartz, oligo-
clase and biotite with locally abundant
magnetite. Moderate or large scale
layering. | sidered to have similar
hydrologic characteristics.
Yields generally are low,
from fractures. | | | | | Hypersthene-quartz-
andesine gneiss | do | Greenish-gray, dark-gray or brownish-
gray gneiss. Composed primarily of
andesine, quartz, and hypersthene.
Clinopyroxene, hornblende, and biotite
are usually present. Compositionally
layered, producing dark and light bands. | | | | | | Hornblende granite | do | Buff, locally pinkish to whitish,
medium- to coarse-grained granite.
Composed primarily of microperthite,
oligoclase, quartz, and hornblende.
Found in large, massive-appearing
bodies. | | | | | | Hornblende gneiss | do | Gray, buff, or greenish-gray gneiss with
pronounced gneissic foliation. Composed
primarily of quartz, microcline, albite,
or oligoclase, and hornblende. Found
generally in long planar features. | P - | Modified from Gill and Vecchioli, 1965, table 3; Lyttle and Epstein, 1987; Olsen, 1980; Sims, 1958, pl. 1; and Stanford, 1989a, 1989b. Estimated well yields from U.S. Geological Survey Ground Water Site Inventory data base. Figure 4.--Generalized bedrock geology of the upper Rockaway River basin and physiographic provinces of New Jersey. #### Geohydrology The following discussion of the geohydrology of the study area is from Gill and Vecchioli (1965, p. 16-18 and 26). Nearly all ground water in the study area originates from local precipitation. Much of the precipitation either flows overland directly to the streams or is retained in the soil, from which it is returned to the atmosphere by evapotranspiration. The remaining precipitation percolates through the soil to become ground water. Ground water occurs under unconfined or water-table conditions throughout the study area; however, in much of the lowland areas, the consolidated rocks are covered by unconsolidated deposits that contain one or more relatively impermeable clay and silt beds. The impermeable layers confine the water in the underlying permeable zones, which consist of sand and gravel deposits and the consolidated rocks. Wherever such confinement exists, water beneath the confining layers is under hydrostatic pressure. Ground water moves in response to hydraulic gradients. In the study area, the direction and magnitude of the natural gradients are controlled largely by the topography, so that the resulting water-table profile is a subdued representation of the surface topography. Water that enters the ground-water body in the upland recharge areas, where the water table is at relatively higher elevations, moves slowly toward the intervening stream channels lying at lower elevations. Ground water is discharged directly to the streams wherever they intersect the water table and supports streamflow during dry periods. In addition to the natural discharge of ground water by seepage into streams and by evapotranspiration, ground water is discharged artificially by pumping from wells. In the undeveloped parts of the study area, the pumping has not been of sufficient magnitude or concentration to affect significantly the natural pattern of ground-water flow. In some places of continuous heavy withdrawals, however, the hydrostatic head has been lowered regionally. In some areas, wells near streams that are in hydraulic continuity with the aquifer reverse the natural gradients when they are being pumped and, thus, induce recharge from the streams. In the area from Wharton Borough downstream to Boonton Township (fig. 1), municipal water supplies are obtained from the unconfined or confined valley-fill deposits along the Rockaway River. Under static, or nonpumping, conditions, the movement of ground water is toward the river. Under pumping conditions, the gradient is reversed and water moves from the Rockaway River toward the pumped wells. #### Water Use Surface- and ground-water supplies are used in the upper Rockaway River basin. The largest surface-water diversion is from Boonton Reservoir for the municipal supply of Jersey City, which is outside the basin. Much smaller volumes of water are diverted from Taylortown Reservoir for the Town of Boonton. Ground water is the major source of supply within the basin. Most withdrawals are from the valley-fill aquifers (fig. 5). The municipalities that pump the most ground water (1985)--Town of Boonton, Denville Township, Town of Dover, Randolph Township, Rockaway Township, Rockaway Borough, Mountain Lakes Borough, and Wharton Borough--all obtain large amounts of water from these aquifers. The Town of Boonton owns and operates a well field in Boonton Township. Withdrawals for Randolph Township are for the entire Township, although only part of the Township is located within the basin. These withdrawals are important because almost all withdrawals in the Township are from the valley-fill aquifers. Because these aquifers are areally extensive and hydraulically connected, ground-water withdrawals outside the basin affect ground-water supplies within the basin. Although withdrawals from the bedrock aquifers are much less than those from the valley-fill aquifers, both Jefferson and Montville Townships withdraw part of their water supply from bedrock aquifers. Most withdrawals from bedrock in the basin are from aquifers in the Jurassic rocks; smaller amounts are withdrawn from aquifers in the Precambrian and Devonian rocks. Table 2 lists surface-water diversions and reported ground-water withdrawals by municipality for 1960, 1975, 1980, and 1985. All municipalities listed are in Morris County. No major ground-water withdrawals are known for the Sussex County part of the basin. Reported ground-water withdrawals include only the major public suppliers because water-use data currently (1990) are unavailable for domestic, industrial, agriculture, and commercial withdrawals. Total annual water use increased by 4,984 Mgal from 1960 to 1985. Diversions from Boonton and Taylortown Reservoirs during this period increased 3,167.2 Mgal. Reported ground-water
withdrawals rose from 3,296.6 Mgal in 1960 to 5,113.4 Mgal in 1985, an increase of 1,816.8 Mgal. Ground-water withdrawals and surface-water diversions for 1980 and 1985 reflect imposed drought restrictions. #### METHODS OF STUDY From October 1984 through September 1986, water levels were measured in 61 wells, stream discharge was measured at 46 sites, and water-quality samples from 29 wells and 15 stream sites were collected and analyzed in the 116-square-mile study area. In addition, streambed material was sampled at seven sites and stream biology was assessed at eight sites. ### Ground-Water Levels Water levels were measured in 61 observation wells in the study area (fig. 6); 53 of these wells tap the valley-fill aquifers and 8 tap bedrock aquifers. Observation wells were selected on the basis of aquifer tapped, areal distribution, distance from pumped wells, and accessibility. A disproportionate number of wells in valley-fill aquifers were measured to facilitate the construction of water-table and potentiometric-surface maps for this aquifer system. Figure 5.--Locations of major ground-water withdrawals from valley-fill aquifers. Table 2. - Diversions from reservoirs and withdrawals from aquifers for public water supplies in the upper Rockaway River basin [Data in million gallons per year; ND, no data] | | 1960 | 1975 | 1980 | 1985 | Net change
1960-85 | |-------------------------------|----------|--------------------|---------------------|----------|-----------------------| | | | Surface-water dive | rsions ¹ | | | | Reservoir | | | | | | | Boonton | 20,985.3 | 23,837.0 | 21,497.2 | 23,981.6 | | | Taylortown | 47.3 | 67.3 | 113.5 (1979) | 218.2 | | | Total | 21,032.6 | 23,904.3 | 21,610.7 | 24,199.8 | +3,167.2 | | | | Ground-water withd | rawals ² | | | | Municipality | | | | | | | Boonton Township ³ | 501.5 | 330.1 | 301.1 | 297.0 | | | Denville Township | 602.2 | 388.6 | 386.4 | 393.6 | | | Dover Town | 920.5 | 967.2 | 1,150.3 | 1,118.2 | | | Jefferson Township | 113.2 | ND | ND | 179.5 | | | Montville Township | 173.0 | 75.1 | 343.5 | 372.9 | | | Mountain Lakes Borough | 7.3 | 163.2 | 218.9 | 222.1 | | | Randolph Township | 156.6 | 364.5 | 247.1 | 1,071.4 | | | Rockaway Borough | 332.9 | 425.6 | 513.2 | 464.2 | | | Rockaway Township | 296.0 | 454.5 | 455.7 | 733.0 | | | Wharton Borough | 193.4 | 231.4 | 249.1 | 261.5 | | | Total | 3,296.6 | 3,400.2 | 3,865.3 | 5,113.4 | +1,816.8 | Data from U.S. Geological Survey files. Data for 1960 from Gill and Vecchioli (1965); data for 1975-85 from U.S. Geological Survey site-specific water-use data system. $^{^{3}}$ Withdrawals from wells in Boonton Township are by the Town of Boonton. Figure 6.--Locations of ground-water-level measurement sites and approximate extent of the valley-fill aquifer system. Most well information was obtained from well permits and records from the NJDEPE geologic study of the area (Canace and others, in press). All well-site and -construction data were then entered into the USGS Ground Water Site Inventory data base. These data are given in table 3 (at end of report). Water-level data, collected during a 1-1/2-year period, include continuous water levels (measured with recorders) in 9 wells, manual bimonthly measurements in 35 wells, and 1 to 4 measurements each in 17 wells. Water-level recorders were serviced bimonthly, at which time the records containing the hourly data were removed. Each set of manual bimonthly measurements was made within a 5-day period. Field personnel used either steel tapes or electric tapes to measure the depth to water. In all cases, any nearby pumped wells were shut down for a minimum of 1 hour prior to the water-level measurement. Depth-to-water measurements were converted to altitudes above sea level by running levels from geodetic benchmarks to the water-level measurement points by using standard surveying techniques. # Surface-Water Measurements Streamflow measurements were made at 46 sites in the study area (fig. 7). Discharge-measurement sites were selected to obtain maximum geographic coverage of the Rockaway River and all major tributaries. Stream discharge was measured continuously at 2 sites; at the remaining 44 sites, streamflow was measured three times during base-flow conditions and once during storm conditions. The Rockaway River above Reservoir at Boonton gaging station (01380500) has been in operation since 1937. Another gaging station, Rockaway River at Berkshire Valley (01379700), was constructed for this study to measure flow entering the developed part of the basin. These two gaging stations were serviced at 5- to 6-week intervals, and discharge was measured to determine the stage-discharge relation. The new gaging station and the 44 discharge-measurement sites were located within the area of the valley-fill deposits. Discharge-measurement sites on the main stem were located at points upstream and downstream from tributaries and at or near major ground-water pumping centers. Most sites on tributaries were located near the valley walls to determine the streamflow entering the area of the valley-fill aquifer system. Seepage runs were performed to identify gaining and losing reaches of streams and to determine variations in discharge during periods of base flow. Seepage runs consist of numerous discharge measurements made along a stream over a short period of time, generally 1 to 2 days, and are conducted during dry periods with no overland runoff. Gaining stream reaches contain progressively larger discharges downstream, whereas discharges in losing stream reaches decrease downstream. Gaining reaches are the result of ground-water flow into the stream. Gaining reaches are prevalent in the study area under natural conditions. Losing reaches are the result of induced flow from the stream into the ground-water system, commonly because of pumping from wells. Stream-discharge measurements and computations were done in accordance with methods outlined in Rantz and others (1982). Figure 7.--Locations of surface-water measurement sites. # Water Quality Ground- and surface-water samples collected for this investigation were analyzed for the following characteristics and constituents: | Physical and chemical characteristics | Dissolved
major
inorganic
ions | Dissolved
trace
elements
and
compounds | Dissolved nutrients | Other organic compounds | |---|---|--|---|---| | Alkalinity (as CaCO3)
Bicarbonate/carbonate1
Dissolved oxygen
Dissolved solids
Hardness | Calcium
Chloride
Fluoride
Magnesium
Potassium | Aluminum
Arsensic
Beryllium
Cadmium
Chromium | Nitrogen, ammonia, as N
Nitrogen, ammonia plus
organic, as N
Nitrogen, nitrite plus
nitrate, as N | Dissolved organic carbon
MBAS (detergents) ²
Phenols
Suspended organic carbon ²
Volatile organic compounds ¹ | | pH
Specific conductance
Water temperature | Silica
Sodium
Sulfate | Copper
Cyanide
Iron
Lead
Manganese | Nitrogen, nitrite, as N
Orthophosphate
Phosphorous | | | | | Mercury
Nickel
Selenium
Zinc | | | ¹Constituent or characteristic determined in ground-water samples only #### Ground Water Water-quality samples were collected from 29 wells in the study area (fig. 8); well-site and -construction data are given in table 3 (at end of report). Wells for sampling were selected to maximize geographic coverage and to include at least one well that taps each major aquifer. In addition, sampling priority was given to high-yield production wells because these wells intercept large volumes of water and, therefore, are assumed to be representative of the average quality of water in the vicinity (Wood, 1976). Where no production wells were available for sampling, domestic or observation wells were sampled. Ground-water samples were collected from November 1985 to February 1986. Most water samples were from wells tapping valley-fill aquifers. In order to ensure that water from a variety of lithologic types was represented, three wells sampled in August 1985 as part of other USGS studies in the Rockaway River basin were integrated into this study. The number of wells sampled in each geologic unit is shown below: | Geologic unit | Number of samples | |---|-------------------| | Quaternary valley-fill deposits | 19 | | Brunswick Group, undivided basalt flows | 1 | | Bellvalle Sandstone | 1 | | Marcellus Shale | 1 | | Leithsville Formation | 12 | | Hardyston Quartzite | 11 | | Precambrian gneiss | 4 | $^{^{\}mathrm{1}}$ Wells sampled as part of other USGS studies in the Rockaway River basin ²Constituent or characteristic determined in surface-water samples only Figure 8.--Locations of ground-water-quality sampling sites. Prior to sampling, the wells were pumped and the characteristics of the well water were monitored until chemical stability was reached to ensure that the sample collected was representative aquifer water. The following water-quality characteristics were monitored: water temperature, pH, specific conductance, and dissolved oxygen concentration. Chemical stability was assumed when three successive measurements of each characteristic made at intervals of 5 minutes or more differed by less than the values specified in the USGS New Jersey District Quality Assurance Plan (M.A. Hardy, U.S. Geological Survey, written commun., 1986). A minimum of three casing volumes of water was pumped from each well. Production wells that were in
regular use did not require much pumping to reach chemical stability; nevertheless, three casing volumes of water were withdrawn to ensure the collection of a representative sample. For many wells, the amount of pumping required to attain chemical stability exceeded that required to remove three casing volumes of water. After chemical stability had been attained, samples were collected as close to the well head as possible and before any filters or pressure tanks. The techniques used are outlined in Wood (1976) and in the USGS New Jersey District Quality Assurance Plan (M.A. Hardy, U.S. Geological Survey, written commun., 1986). Production wells were sampled with the pumps that were in place. Water from observation wells was sampled for analysis for inorganic constituents by using a portable stainless-steel submersible pump with a polyvinyl-chloride (PVC) discharge line. Samples for analysis for organic constituents were collected from observation wells by using a Teflon⁴ bailer that had ball valves at the top and bottom. The sampling device was positioned inside the well just above the well screen or just above the bottoms of the wells without screens. Analysis of samples for certain constituents required some combination of filtering, preserving, and chilling in the field. Samples to be analyzed for dissolved trace elements and compounds were filtered through a 0.45- μm (micrometer) filter and acidified with nitric acid to a pH of 2.0 or lower. Treatment of samples to be analyzed for cyanide included the addition of sodium hydroxide to a pH of 12.0 and chilling to 4 °C (degrees Celsius). In order to determine the concentrations of nitrogen and phosphorus species, samples were filtered and preserved in opaque bottles with mercuric chloride and were chilled at 4 °C. Samples to be analyzed for dissolved organic carbon were filtered through a 0.45- μm silver filter into a glass bottle and chilled at 4 °C. Treatment of samples to be analyzed for phenols included acidification and the addition of copper sulfate. Samples to be analyzed for VOC's were collected in 40-mL (milliliter) glass septum bottles and chilled at 4 °C. Most samples were then shipped to the USGS National Water-Quality Laboratory in Arvada, Colorado, for analysis. Concentrations of inorganic constituents were determined by using the methods of Fishman and Friedman (1989). Organic constituents (organic carbon, organic nitrogen, and phenols) were determined by using the methods of Wershaw and others (1987). ⁴ The use of brand, trade, or firm names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. In addition, samples were nonquantitatively screened for VOC's by means of gas chromatography with a photoionization detector and a Hall detector in series in the New Jersey District Laboratory (Kammer and Gibs, 1989). #### Surface Water Water-quality samples were collected at 15 stream sites on the Rockaway River and its major tributaries (fig. 9). Sampling sites were selected on the basis of geographic coverage, land use, locations of ground-water pumping centers, and the results of an initial water-quality reconnaissance conducted to identify areas of significant water-quality variations. The sites are described in table 7 (at end of report). Representative samples were collected by using vertical and horizontal integrating techniques as described in Guy and Norman (1970). The water-quality constituents determined are listed on page 20. Surface-water-quality samples were collected at the 15 sites during two periods of extreme discharge--base flow (October 16-17, 1984) and stormflow (November 4-5, 1985)--to bracket variations in constituent concentrations caused by changes in streamflow. The stormwater samples were collected during the initial increase in streamflow because the highest concentrations of constituents in streams frequently occur during this period. A prolonged dry period of about 30 days preceded the storm on November 4-5. In addition, monthly samples were collected from April 1985 through March 1986 at the two gaging stations on the Rockaway River, Berkshire Valley (01379700) and above Boonton Reservoir (01380500), to document seasonal variations in water quality. Analysis of samples for certain constituents required some combination of filtering, preserving, and chilling in the field. Samples collected for analysis for dissolved trace elements and compounds were filtered through a 0.45- μ m filter and acidified with nitric acid to a pH of 2.0 or lower. Treatment of samples to be analyzed for cyanide included the addition of sodium hydroxide to a pH of 12.0 and chilling to 4 °C. In order to determine concentrations of nitrogen and phosphorus species, samples were filtered and preserved in opaque bottles with mercuric chloride and chilled to 4 °C. Samples collected for analysis for dissolved organic carbon were filtered through a 0.45- μ m silver filter into a glass bottle and chilled to 4 °C. Treatment of samples to be analyzed for phenols included acidification and the addition of copper sulfate. All samples were then shipped to the USGS National Water-Quality Laboratory at Arvada, Colorado, for analysis. Concentrations of inorganic constituents were determined by the methods of Fishman and Friedman (1989); organic constituents were determined by using the methods of Wershaw and others (1987). #### Streambed Material Streambed samples were collected at seven sites on the main stem Rockaway River (fig. 10). Sampling sites were selected on the basis of locations of urban areas, waste-disposal areas, and known water-quality problems, and results of site examination for availability of sediments. Figure 9.--Locations of surface-water-quality sampling sites. Figure 10.--Locations of streambed sampling sites. Six of the seven sites also were surface-water-quality sites. The exception, site 01380450, was sampled instead of site 01380500 because insufficient sediments were available at the latter site. The streambed sampling sites are described in table 7 (at end of report). Samples were collected from the upper 1 to 3 centimeters (about 0.4-1.2 in.) of streambed material in August 1985. Particles larger than 63 $\mu \rm m$ were excluded by wet sieving with native streamwater; the sediments analyzed were the silt-clay size fraction. Samples for trace-element analysis were collected and sieved with equipment made of polyethylene, PVC, and polyester. The samples analyzed for pesticides and methylene chloride-extractable organic compounds were collected with stainless-steel equipment. Concentrations of trace elements on streambed materials were determined by using the methods of Fishman and Friedman (1989). Concentrations of organic constituents were determined by using the methods of Wershaw and others (1987). ### Stream Biology Macroinvertebrate and periphyton communities in the Rockaway River were sampled in 1985 to identify organisms and to calculate various measures of biological stream health. All collection of stream-biology samples and analysis of biological data were performed by personnel from the NJDEPE. The locations of the eight stream-biology sampling sites are shown in figure 11, and the sites are described in table 7 (at end of report). For the biology study, the Rockaway River was divided into three segments on the basis of stream topography and streamflow characteristics. The upper segment is composed of sites 01379700, 01379750, and 01379808; the middle segment is composed of sites 01379880, 01380110, and 01380145; and the lower segment is composed of sites 01380335 and 01380500. The sites on the upper and lower segments displayed rockier substrates and faster flow than the sites in the middle segment. Macroinvertebrate collections were performed according to methods outlined in New Jersey Department of Environmental Protection (1983), with the following two exceptions. During retrieval, the Hester Dendy artificial substrates were enclosed in a Nitex bag to minimize the loss of organisms; also, a number 70 (210 $\mu \rm m$) standard sieve was used instead of a number 30 (595 $\mu \rm m$) sieve in processing the Hester Dendy samples. The number 70 sieve trapped many small organisms that would have been lost through the number 30 sieve. Three replicate samplers were placed at each site and left in the stream for three 6-week colonization periods--one each during spring, summer, and fall 1985. Five of the substrates could not be recovered until they had undergone a 10-week colonization period. Although analysis of the substrates that underwent a lengthy colonization period supplied useful data, the statistics were not compared to those compiled from analysis of the substrates that underwent a 6-week colonization period. In addition to the Hester Dendy collections, three replicate macroinvertebrate samples were Figure 11.--Locations of stream-biology sampling sites. collected during the spring from shallow-water areas at each site with a Surber 1-square-foot sampler. All samples subsequently were taken to the NJDEPE Biological Services Laboratory at Trenton, New Jersey, for species identification and enumeration. Periphyton sampling was performed with diatometers according to the methods outlined in New Jersey Department of Environmental Protection (1983). The samples were processed at the Biological Services Laboratory following the methods outlined in New Jersey Department of Environmental Protection (1983). The diatometers consisted of modified slide boxes in which glass microscope slides served as artificial substrates. They were placed at each site and left in the stream for three 2-week colonization periods--one each during spring, summer, and fall 1985. Information on ecological niches and pollutional classifications was taken from J.M. Kurtz (New Jersey Department of Environmental Protection, written commun., 1985). Species diversity and
equitability indices were calculated according to the formulas presented in Weber (1973). #### HYDROLOGIC CONDITIONS #### Ground Water In the upper Rockaway River basin, ground water occurs in the pore spaces of unconsolidated sediments and in the fractures of bedrock. The unconsolidated valley-fill aquifers in the study area are the most extensively used. Wells tapping these units can yield up to 1,500 gal/min, and the high yields are largely a result of induced recharge from streams to aquifers. Well yields for bedrock aquifers usually are at least an order of magnitude less. In this study, water levels in 61 wells were measured to determine temporal fluctuations and to construct water-level contour maps. Water levels measured in wells represent the balance between recharge to and discharge from an aquifer. Precipitation provides the recharge, and natural seepage to surface waters and pumpage, where present, provide the discharge. According to Heath (1983, p. 15), recharge occurs intermittently during and immediately following periods of precipitation, but discharge is continuous as long as ground-water levels are above the levels at which discharge occurs. Between periods of recharge, both ground-water levels and the rate of discharge decline. Most recharge of ground-water systems occurs during late fall, winter, and early spring, when plants are dormant and evaporation rates are low. These aspects of recharge and discharge are apparent in the hydrographs of water levels in observation wells shown in figure 12. The data plotted are from continuous water-level recorders, and the locations of the observation wells are shown in figure 6. In general, recharge was lower during winter and spring 1985 than during the same period in 1986, as reflected by the lower water levels in most wells in 1985. Variations among the hydrographs are caused mainly by differences in geographic setting and hydraulic properties of the aquifer at the site, and the proximity to pumped Figure 12.--Water levels in observation wells in the study area, March 1985-September 1986. (Well locations shown in figure 6.) wells. Tables 4 and 5 (at end of report) contain water levels that were measured at 52 additional observation wells in the study area. All water levels were measured under static (nonpumping) conditions. Ground water in the valley-fill aquifer system occurs under both unconfined and confined conditions. The limited extent of the confining units causes the entire ground-water system to act as one interconnected system. In areas of the unconfined aquifer not affected by pumping, ground water generally flows from points of recharge along the valley walls to points of discharge in the valleys, such as the Rockaway River or tributary streams (pl. la). Where pumping is a factor, ground water flows toward the pumped wells, creating local cones of depression. The water-table map in plate la indicates cones of depression at the Rockaway Borough, Rockaway Township, and Boonton well fields. If the density of water-level data points had been higher, all of the major pumping centers (fig. 5) would indicate cones of depression. In plate la, some water-table contours are omitted for clarity. Contours are plotted at 10-ft intervals where the gradients are steepest and at smaller intervals where the gradients are more shallow. River-stage data (table 6, at end of report) also were used to construct the contours in plate la. Ground water in the confined aquifer (pl. lb) where pumping is not a factor generally flows downvalley. Near Mountain Lakes, flow in the confined aquifer exits the basin to the southeast through a buried river channel. A map of the bedrock surface from Wharton Borough to Montville Township is shown in Canace and others (in press). # Surface Water Flow in the headwaters of the Rockaway River is controlled to a large extent by releases of storage from numerous lakes and ponds. Downstream, ground-water seepage, runoff from urban areas, and flow augmentation from Splitrock Reservoir play major roles in determining the quantity of surface water in the study area. The difference in streamflow between the two gaging stations in the study area (fig. 7), Berkshire Valley (01379700) and above Reservoir at Boonton (01380500), generally ranged from one-half to one order of magnitude for the period May 1985 through September 1986 (fig. 13). The lowest mean daily flow for the period was 9.6 ft 3 /s [0.39 (ft 3 /s)/mi 2] at Berkshire Valley and 27 ft 3 /s [0.23 (ft 3 /s)/mi 2] at above Reservoir at Boonton. The highest mean daily flow for the same period was 331 ft 3 /s [13.6 (ft 3 /s)/mi 2] at Berkshire Valley and 1,590 ft 3 /s [13.7 (ft 3 /s)/mi 2] at above Reservoir at Boonton. In order to provide a historical perspective, the annual mean discharges for the above Reservoir at Boonton gaging station (01380500) for water years 1938-86 are shown in figure 14. For the period of record, annual mean flow ranged from a low of 88.3 ft 3 /s in 1965 to a high of 396 ft 3 /s in 1952. The long-term mean flow is 226 ft 3 /s (1938-86). The annual mean flows for water years 1985 and 1986 were 119 ft 3 /s and 232 ft 3 /s, respectively. DAILY MEAN DISCHARGE, IN CUBIC FEET PER SECOND Figure 13. - Daily mean discharge of the Rockaway River at the Berkshire Valley and above Reservoir at Boonton gaging stations, water years 1985-86. Figure 14. -- Annual mean discharge of the Rockaway River at the above Reservoir at Boonton (01380500) streamflow-gaging station. Duration curves of daily discharge at the Rockaway River above Reservoir at Boonton station (01380500) for 1938-83 and 1985-86 are shown in figure 15. The slope of the curves is indicative of streamflow variability. Steep curves indicate high streamflow variability, whereas moderate to low slopes indicate less variability. The moderate slopes below the 60-percent duration for both curves indicate a large ground-water contribution to streamflow. The more gentle slope of the 1985-86 curve shows a greater contribution from ground water during this 2-year period than the long-term average represented by the 1938-83 curve. In both cases, flow augmentation from Splitrock Reservoir modified the natural streamflow variability to some extent. Seepage runs conducted during periods of base flow are used to identify losing reaches (water flows from the river to the aquifer) and gaining reaches (water flows from the aquifer to the river) along a stream, by determining whether stream discharge increases or decreases in the downstream direction. The results of four seepage runs conducted in the study area (table 7, at end of report) indicate that the main stem of the Rockaway River and its tributaries have gaining and losing reaches; however, a general gaining trend persists. Some reaches were found to gain water at some times and to lose water at other times. This phenomenon can be caused by (1) ground-water pumpage, which can induce recharge from the stream to the aquifer; (2) natural changes in water-table altitude and slope, which can change the ground-water gradient, affecting the input to the stream or even reversing the flow direction; and (3) changes in surface-water storage, particularly in swampy areas. For most losing reaches in the upper Rockaway River basin (fig. 16), streamflow loss is the result of ground-water pumpage, but for others, streamflow loss can be attributed to a combination of pumpage and natural factors. In a study of the valley-fill aquifer system of the Ramapo River Valley, Hill and others (1992) showed a relation between streamflow loss and areas where there was a combination of high transmissivity and ground-water pumpage. At the Dover well field in the Rockaway River basin (fig. 5), the presence of thick, coarse-grained, high-transmissivity deposits enhances the possibility of streamflow loss, whether from human activities or natural causes. At the Rockaway Borough well field (fig. 5), stratigraphic data (Stanford, 1989b, section B-B') suggest the presence of a thick (greater than 100 ft) sequence of coarse-grained deposits indicative of high transmissivity, which would enhance the potential for streamflow loss there as well. Losing reaches in which streamflow loss during base flow can be a function solely of natural causes are found along parts of Beaver Brook and Stony Brook, and along the Rockaway River between sites 01380335 and 01380500 (fig. 16). Streamflow loss in these reaches can be caused by (1) natural water-table gradients from the stream toward the aquifer; (2) streamflow loss to swamps; and (3) streamflow loss along the outcrop zone of a deep, confined aquifer system. Beaver Brook and Stony Brook may be examples of the third scenario. Geologic sections by Stanford (1989a) show that a confined aquifer crops out at the valley wall. Tributaries that drain the hillsides in these valleys are believed to recharge this confined aquifer. Figure 15.--Flow-duration curves of daily discharge of the Rockaway River at the above Reservoir at Boonton (01380500) streamflow-gaging station. Figure 16.--Losing stream reaches identified in the upper Rockaway River basin during four seepage runs. (Gaining reaches are those not highlighted.) Morristown, 1954 and Newfoundland, 1954 ## Water Quality Water quality in the study area was determined from results of analyses of ground-water samples from 29 wells and surface-water samples from 15 stream sites. #### Ground Water The locations of the 29 wells sampled for water quality are shown in figure 8. In order to determine whether water quality varies among the hydrogeologic units because of natural factors or human activity, all ground-water chemical data were grouped into three categories: unconfined valley-fill aquifer, confined valley-fill aquifer, and bedrock aquifers. The bedrock aquifers include Precambrian gneiss, Hardyston Quartzite, dolomite of the Leithsville Formation, Jurassic shale and basalt, and Bellvalle Sandstone. The
water-quality constituents determined are listed on page 20, and the analytical data are presented in tables 8 through 11 (at end of report). The concentrations of major inorganic ions and the physical characteristics of water were similar among the aquifers (table 8). Highest pH (9.3) was measured in bedrock well 27-280, which taps a dolomitic limestone of the Leithsville Formation. The lowest pH (6.1) was measured in well 27-541, screened in the unconfined valley-fill aquifer. The highest specific-conductance values generally were measured in the two valley-fill aquifers, although considerable variation, from 159 to 674 μ S/cm (microsiemens per centimeter at 25 degrees Celsius), was found among samples. Higher concentrations of sodium, calcium, magnesium, chloride, and sulfate also were found in valley-fill aquifers than in bedrock aquifers in most instances. Nevertheless, these concentrations are within U.S. Environmental Protection Agency (USEPA) and New Jersey Secondary Drinking-Water Regulations (U.S. Environmental Protection Agency, 1988b; New Jersey Register, 1989). The percentages of the major ions in water can be shown on trilinear diagrams developed by Piper (1944). Trilinear diagrams of the ionic composition of ground-water samples from each of the three hydrogeologic units studied are shown in figures 17 through 19. In each figure, the apex of each of the two triangles represents 100 percent of one of the three ionic constituents. The large diamond-shaped field in the center represents the composition of the water with respect to both cations and anions. Overall, the three aquifers yielded water of similar major-ion chemistry. The majority of samples plotted in the calcium plus magnesium and carbonate plus bicarbonate portions of the trilinear diagrams. The exceptions are as follows: (1) samples from unconfined valley-fill wells 27-541, 27-657, and 27-911; (2) samples from confined valley-fill wells 27-278 and 27-908; and (3) samples from bedrock wells 27-195 and 27-936. In all seven of these samples, either calcium or sodium was the dominant cation and either chloride or sulfate was the dominant anion. The tight cluster of data points representing the ionic composition of water from the confined aquifer (fig. 18) indicates that this aquifer is less susceptible to anthropogenic contaminants from the surface, such as septic-system effluent and road salt, than is the unconfined aquifer; therefore, the quality of water in this aquifer is less variable than that of water from the unconfined aquifer. ### **EXPLANATION** | SAMPLE | WELL | |--------|--------| | NUMBER | NUMBER | | 1 | 27-28 | | 2 | 27-59 | | 3 | 27-189 | | 4 | 27-291 | | 5 | 27-353 | | 6 | 27-541 | | 7 | 27-657 | | 8 | 27-827 | | 9 | 27-911 | (Well locations shown in figure 8) PERCENTAGE OF TOTAL MILLIEQUIVALENTS PER LITER Figure 17.--Major-ion chemistry of water samples from the unconfined valley-fill aquifer. ### **EXPLANATION** | WELL
NUMBER | |----------------| | 27-30 | | 27-35 | | 27-80 | | 27-136 | | 27-191 | | 27-278 | | 27-321 | | 27-357 | | 27-686 | | 27-908 | | | (Well locations shown in figure 8) PERCENTAGE OF TOTAL MILLIEQUIVALENTS PER LITER Figure 18.--Major-ion chemistry of water samples from the confined valleyfill aquifer. # **EXPLANATION** | SAMPLE | WELL | |--------|--------| | NUMBER | NUMBER | | 1 | 27-188 | | 2 | 27-195 | | 3 | 27-242 | | 4 | 27-246 | | 5 | 27-280 | | 6 | 27-287 | | 7 | 27-325 | | 8 | 27-913 | | 9 | 27-923 | | 10 | 27-936 | PERCENTAGE OF TOTAL MILLIEQUIVALENTS PER LITER Figure 19.--Major-ion chemistry of water samples from the bedrock aquifers. Most trace-element concentrations were at or below detection levels (table 9, at end of report). The exceptions were copper, iron, manganese, and zinc. Iron and manganese almost always are the trace elements found in the highest concentrations because of their wide distribution in nature (Hem, 1985). Concentrations of iron and manganese in ground water in the study area were higher in some bedrock wells than in wells in the other two aquifers. The USEPA and New Jersey Secondary Maximum Contaminant Levels (SMCL)⁵ for iron and manganese are 300 μ g/L and 50 μ g/L, respectively; these standards are based on aesthetics rather than on any potential health risk (U.S. Environmental Protection Agency, 1988b; New Jersey Register, 1989). Nutrient concentrations were low in all aquifers (table 10, at end of report). Concentrations of nitrate, the most prevalent species, were consistently below both the USEPA and New Jersey Maximum Contaminant Level (MCL)⁶ of 10 mg/L (milligrams per liter) (U.S. Environmental Protection Agency, 1988a; New Jersey Register, 1989). Concentrations were highest in two unconfined valley-fill wells, 27-541 and 27-657, at 3.5 mg/L and 4.1 mg/L, respectively. Only small differences in water quality were noted among the three hydrogeologic units. Most, if not all, of these differences can be attributed to natural factors, such as geology and ground-water flow paths. No significant geographic patterns were observed in ground water from an individual hydrogeologic unit. Because VOC's can be very mobile in the ground-water system, water samples from 26 wells (those listed in table 8, excluding 27-242, 27-246, and 27-280) were screened nonquantitatively in the New Jersey District Laboratory for the following VOC's: Chloromethane Vinyl chloride Methylene chloride 1,1-Dichloroethane Chloroform Bromomethane Chloroethane 1,1-Dichloroethene cis-1,2-Dichloroethene trans-1,2-Dichloroethene ⁵ (USEPA) Secondary Maximum Contaminant Level: contaminants that affect the aesthetic quality of drinking water. At high concentrations or values, health implications as well as aesthetic degradation may also exist. SMCLs are not Federally enforceable but are intended as guidelines for the States (U.S. Environmental Protection Agency, 1988b). ⁶ (USEPA) Maximum Contaminant Level: enforceable, health-based regulation that is to be set as close to the maximum contaminant level goal as is feasible. The definition of feasible means the use of best technology, treatment techniques, and other means that the Administrator of USEPA finds, after examination for efficacy under field conditions and not solely under laboratory conditions, are generally available (taking cost into consideration) (U.S. Environmental Protection Agency, 1988a). 1,1,1-Trichloroethane Dichlorobromomethane trans-1,3-Dichloropropene Chlorodibromomethane cis-1,3-Dichloropropene Bromoform Tetrachloroethene 1,2-Dichlorobenzene 1,4-Dichlorobenzene Toluene 1,2-Dichloroethane Carbon tetrachloride 1,2-Dichloropropane Trichloroethene 1,1,2-Trichloroethane 2-Chloroethylvinylether 1,1,2,2-Tetrachloroethane Chlorobenzene 1,3-Dichlorobenzene Benzene Ethylbenzene Only the VOC's listed in table 11 (at end of report) were detected, in 10 of the 26 samples. All 10 samples were from wells screened in the valley-fill aquifers, and 8 of the 10 were from high-yield production wells located in the main part of the Rockaway Valley downstream from Washington Pond. The most prevalent VOC's found in the samples were 1,1,1-trichloroethane, tetrachloroethene, and trichloroethene. #### Surface Water The locations of the 15 surface-water-quality stations are shown in figure 9. Twelve stations are located on the main stem of the Rockaway River, one is on Green Pond Brook, and two are on Stony Brook. The results of analyses of the samples collected at these stations indicate that the quality of surface water in the study area is generally good and suitable for most purposes with proper treatment; in most instances, the water quality meets USEPA and New Jersey MCL's and SMCL's (U.S. Environmental Protection Agency, 1988a, 1988b; New Jersey Register, 1989) and New Jersey Surface-Water-Quality (in-stream) Standards (New Jersey Department of Environmental Protection, 1989a). ## Base flow and stormflow Water-quality samples were collected at the 15 stations during two periods of extreme discharge--base flow (October 16-17, 1984) and stormflow (November 4-5, 1985). The constituents determined are listed on page 20; the analytical data are presented in tables 12 through 14 (at end of report). A comparison between base-flow and storm-water quality indicates that specific conductance, alkalinity, and concentrations of major ions, such as calcium and chloride, generally were lower during the storm than during base-flow conditions. This relation is the result of dilution from runoff. Conversely, trace elements, such as aluminum, beryllium, copper, and lead, were found at higher concentrations during the storm than during base flow. These constituents usually are associated with urban runoff. The storm also resulted in higher concentrations of most nutrients, organic carbon, and detergents. At almost all stations during both sampling events, waters typically were a calcium bicarbonate type. During the storm, however, surface water at stations on Green Pond Brook and Stony Brook generally contained high concentrations of sodium, potassium, and chloride relative to those of the other major ions. Concentrations of most trace elements in surface-water samples were at or below detection levels, with the exception of iron, manganese, copper, lead, and zinc. Concentrations of all trace elements but manganese were below USEPA and New Jersey MCL's and SMCL's, however (U.S. Environmental Protection Agency, 1988a, 1988b; New Jersey Register, 1989). Selected constituents measured in the base-flow samples were used to construct constituent-concentration profiles for the Rockaway River (pl. 2a). These profiles show the concentration of the constituent as a function of river mile upstream from Boonton Dam. One station each on Green Pond Brook (01379800) and Stony Brook (01380320) are included on this plate. Storm-water quality data were not graphed because at some stations (especially 01380110 and 01380135) stormflow was sampled before discharge had
increased to a flow rate commensurate with that at adjacent stations. The base-flow water-quality profiles generally indicate that concentrations are higher downstream than upstream. The water quality of Green Pond Brook and Stony Brook was substantially different, in many respects, from that of the Rockaway River; however, the flow of Stony Brook was nearly zero during the base-flow sampling. In Stony Brook, the pH, alkalinity, specific conductance, and concentrations of dissolved oxygen and most major ions were lower than that in the Rockaway River. Specific conductance and concentrations of sodium and chloride were higher in Green Pond Brook than in the Rockaway River. ### Seasonal variations Samples for water-quality analysis also were collected monthly at the two gaging stations (01379700, Berkshire Valley; and 01380500, above Boonton Reservoir) for a 12-month period, April 1985 through March 1986, to document seasonal variations. The constituents determined are listed on p. 20, and graphs of monthly variations in concentrations of selected constituents are shown in plate 2b. The constituents graphed in plate 2b are those that varied the most during the year. The instantaneous discharges at the time of sampling also are plotted. All of the analytical data are presented in tables 12 through 14 (at end of report). In general, the pH, specific conductance, and concentrations of most major ions were lower at the upstream gaging station than at the downstream gaging station. Concentrations of iron, manganese, and zinc sometimes were higher at the upstream gaging station. At both stations, concentrations of many constituents varied significantly with the season and from month to month. Much of this variation in concentrations is caused by differences in streamflow; high flows reduce constituent concentrations by dilution, whereas concentrations usually increase during low flows. Concentrations of dissolved oxygen were lowest during spring and summer, although they were 7.0 mg/L or greater at all times. Iron and manganese were the predominant trace elements at both gaging stations, and higher concentrations were noted during periods of low flow than during periods of high flow. Concentrations of dissolved nutrients were low at both sites throughout the year. Concentrations of organic constituents were similar at the two sites. The highest concentrations of dissolved organic carbon and phenols were found during spring and summer. ## Chemical Quality of Streambed Material The chemical quality of a river depends not only on the quality of the water and its aquatic life but also on the chemical composition of the streambed deposits and the interactions between these deposits and the water. Many constituents, especially trace elements and organic substances, are sorbed onto the suspended-sediment particles that are deposited onto the streambed later. Through time, these contaminants can accumulate in the bed material at concentrations many times greater than those originally present in the water (Hochreiter, 1982, p. 1). Samples of streambed material were collected on August 14-16, 1985, at seven stations along the Rockaway River to determine the concentrations of trace elements and organic compounds that had been sorbed onto river sediments. The locations of the sampling stations are shown in figure 10. The section of the Rockaway River upstream from Washington Pond in Wharton, which includes stations 01379690 and 01379740, drains primarily forested areas; therefore, the effect of manmade inputs on streambed material at these locations is small. In contrast, the section of the Rockaway River between Wharton and Boonton Reservoir, which includes stations 01379808 through 01380450, drains an area consisting primarily of residential, commercial, and industrial land. Also included in this drainage area are seven USEPA National Priority List hazardous-waste sites (New Jersey Department of Environmental Protection, 1989b). As a result, the bed material at sites 01379808 through 01380450 might be affected by trace elements and organic compounds present in the environment as a result of human activities. This hypothesis is confirmed by the analytical data presented in tables 15 and 16 (at end of report), and by the constituentconcentration profiles shown in plate 2c, which show the concentrations of selected constituent as a function of river mile upstream from Boonton Dam. Eleven trace elements and nine organic compounds are shown in plate 2c. Aluminum concentrations were fairly uniform throughout the study area. Arsenic and iron generally decreased downstream from station 01379690 (map 1 of pl. 2). Most of the other trace elements--cadmium, chromium, copper, lead, mercury, nickel, and zinc--generally increased downstream. The results of the analyses of streambed material for organic compounds are given in table 16 (at end of report). The distribution of organic compounds closely parallels the distribution of trace elements. The graphs in plate 2c show measurable concentrations of chlordane, dieldrin, DDD, mirex, heptachlor epoxide, and PCB's at stations 01379808 (map 5 of pl. 2) through 01380450 (map 11a of pl. 2). These concentrations were normalized for the sediment samples' organic-carbon content to account for variations in the organic-matter content of the streambed samples. The normalized concentrations, which are given in parentheses in table 16 and are plotted in plate 2c, equal the measured concentrations of the constituent divided by the fractional mass of organic carbon in the respective streambed samples. The data describing trace-element and organochlorine sediment residues are analyzed further in Smith and others (1987). ### Stream Biology Macroinvertebrates are excellent indicators of stream health because of their sensitivity to environmental stress and their limited mobility. Water-quality conditions are reflected in their community structure. The measures used in this assessment included species diversity and equitability indices (species richness and distribution), pollutional classifications (indicator organisms and their percent abundance), and ecological niches (representation within trophic levels). Periphyton communities also are good indicators of water quality because their species composition greatly depends on environmental conditions. Diatoms are the predominant component of periphytic assemblages associated with clean streams. As stream health deteriorates, community composition shifts from diatoms to green and blue-green algae and other organisms, such as protozoa, bacteria, and molds. The macroinvertebrate data were emphasized in the assessment of the stream health of the Rockaway River. Although the diatometers provided useful information, excessive sampler losses resulted in an insufficient periphyton data base for definitive analysis. Of the 62 samplers placed in the stream, 16 were lost as a result of storm flows and vandalism, 35 were covered by floating vegetation and rendered useless, and 11 were retrieved intact and unobstructed. Only the data obtained from these 11 samplers are included in this report. Quantitative macroinvertebrate and periphyton sampling was conducted three times (spring, summer, and fall) from May through November 1985 at eight stations on the Rockaway River (fig. 11). The biological data generated from this assessment indicated healthy, although enriched, stream conditions throughout the study area. In order to make a biological assessment of the survey area, the river was divided into three segments on the basis of stream topography and streamflow characteristics. The sites on the upper (01379700, 01379750, 01379808) and lower (01380335, 01380500) segments had rockier stream bottoms and faster flows than those sites on the middle segment (01379880, 01380110, 01380145). Changes in the macroinvertebrate communities in the Rockaway River appeared to be attributable to the physical characteristics of the stream rather than to water quality. Figure 20 shows bar graphs of macroinvertebrate population density, species-diversity index, and equitability index. Appendix A (at end of report) contains macroinvertebrate statistics for each sampling station, macroinvertebrate summary statistics for each stream segment, and a glossary of biological terms. These data are summarized below. The indigenous macroinvertebrate populations of the Rockaway River were indicative of an absence of any significant variation in water quality throughout the entire survey area. The river supported healthy and generally well-balanced macroinvertebrate communities. Each stream segment had a mean species diversity of 4.1 based on the Shannon-Weaver function (Weber, 1973). The benthic fauna was composed predominantly of facultative equitability index for macroinvertebrates in the Rockaway River, Figure 20. -- a. Population density, b. species-diversity index, and c. May-November, 1985 Summer, Hester Dendy sampler **EXPLANATION** Fall, Hester Dendy sampler Spring, Hester Dendy sampler Spring, Surber sampler and pollution-sensitive organisms. Stoneflies (Plecoptera), mayflies (Ephemeroptera), caddisflies (Trichoptera), and beetles (Coleoptera) were among the clean-water organisms common to each sampling site. Individuals classified as tolerant of organic contamination and (or) low concentrations of dissolved oxygen comprised a relatively small percentage of the population. Organic enrichment is indicated by the large proportion of scavengers, filter feeders, and periphyton feeders. The upper stream segment contained a high proportion of filter feeders (39 percent), scavengers (8 percent), and periphyton feeders (9 percent). With respect to the upper segment, the middle segment displayed a much lower, although still elevated, proportion of filter feeders (20 percent), but the proportions of scavengers (18 percent) and periphyton feeders (13 percent) were appreciably greater. The middle stream
segment had a sandier stream bottom and lower velocity than the upper stream segment and provided a suitable environment for the propagation of aquatic macrophytes. The preponderance of submerged aquatic weed beds enabled the scavengers to proliferate. The lower stream velocity in the middle stream segment could also explain the decrease in filter feeders and the increase in periphyton feeders. Fine particulate organic matter tends to settle out of the water column in slow-moving waters, decreasing the food supply of filter-feeding organisms and concurrently permitting increased suplight penetration, which is conducive to periphytic growth. Furthermore, scouring, which inhibits periphytic growth, is minimal in slow-moving waters. In the lower stream segment, filter feeders (39 percent) and scavengers (8 percent) were present in the same proportions as in the upper segment, whereas periphyton feeders (5 percent) were less abundant. #### SUMMARY The water resources of the upper Rockaway River basin, a 116-mi² area in north-central New Jersey, were evaluated from October 1984 through September 1986. For the evaluation, water levels were measured in 61 wells, stream discharge was measured at 46 sites, water-quality samples from 29 wells and 15 stream sites were collected and analyzed, streambed material was sampled at 7 sites, and stream biology was assessed at 8 sites. The course of the Rockaway River generally follows preglacial bedrock channels that are filled with glacial valley-fill deposits. These deposits, which typically are 100 to 200 feet thick, contain highly productive aquifers that are tapped by many high-yield (as much as 1,500 gal/min) public-supply wells. These wells are the major source of potable water within the basin, and their high yields can largely be attributed to induced recharge from streams to aquifers. In the study area in 1985, more than 5,113 Mgal were withdrawn from the valley-fill aquifers. The valley-fill deposits are underlain by bedrock composed primarily of erosion-resistant, highly metamorphosed Precambrian granite and gneiss. In the Berkshire and Green Pond Valleys and on Green Pond, Bowling Green, and Copperas Mountains, bedrock is composed of Paleozoic shales, carbonates, sandstones, and conglomerates. In the valley-fill aquifer system, ground water is present under unconfined (water-table) and confined conditions. The limited extent of the confining units causes the entire system to act as one interconnected system. Under natural conditions, water in the unconfined valley-fill aquifer flows from the valley walls downgradient to surface waters in the valleys. Ground-water flow is affected locally by pumpage. Ground water in the confined valley-fill aquifer under natural conditions flows downvalley. Streamflow at the two gaging stations in the basin--Berkshire Valley (at the upstream end of the developed part of the study area) and above Reservoir at Boonton (at the downstream end of the study area)--varied by one-half to one order of magnitude for the period May 1985 through September 1986. The lowest daily flow for this period was 9.6 ft 3 /s at Berkshire Valley and 27 ft 3 /s at Boonton Reservoir. The highest daily flow for the same period was 331 ft 3 /s at Berkshire Valley and 1,590 ft 3 /s at Boonton Reservoir. The Rockaway River and its tributaries include gaining and losing reaches; however, a general gaining trend persists. Along much of the main stem, ground-water pumpage probably contributes significantly to streamflow loss. The pH and major-ion chemistry are similar for both ground and surface waters in the study area. pH ranges from 6.1 to 9.3 in ground water and from 6.4 to 8.5 in surface water. Both waters are characteristically a calcium magnesium, bicarbonate carbonate water type. Concentrations of most trace elements and nutrients are less than USEPA and New Jersey MCL's and SMCL's. The predominant trace elements are iron and manganese. Differences in water quality between aquifers and within each aquifer generally are small. VOC's are found in some valley-fill aquifer waters, however. VOC's in concentrations greater than 0.8 μ g/L were detected in ground water from 10 of the 19 valley-fill aquifer wells sampled; none were detected in water from the 7 bedrock wells. Eight of the 10 samples with detectable concentrations of VOC's were from high-yield production wells in the highly developed parts of the basin. Differences in water quality between upstream, less developed areas, and downstream, more developed areas, were identified on the basis of water samples collected during base-flow and stormflow conditions. Concentrations of most constituents increased downstream. Waters were a calcium bicarbonate type at most of the 15 stations. Specific conductance, alkalinity, and concentrations of major ions, such as calcium and chloride, generally were lower during the storm than during base-flow conditions as a result of dilution from runoff. Trace elements, such as aluminum, beryllium, copper, and lead were found at higher concentrations during the storm than during base flow. These trace elements usually are associated with urban runoff. With the exception of manganese, however, all trace-element concentrations were less than USEPA and New Jersey MCL's and SMCL's. The storm also resulted in higher concentrations of most nutrients, organic carbon, and detergents than those found during base-flow conditions. Significant variations in constituent concentrations from month to month were found in stream samples collected at the two streamflow-gaging stations; however, much of the variation is caused by variations in streamflow. In general, the pH, specific conductance, and concentrations of most major ions were higher at the downstream gaging station than at the upstream station. The dissolved-oxygen concentrations were lowest during spring and summer at both stations, and concentrations were 7.0 mg/L or greater at all times. Iron and manganese were the predominant trace elements at both sites, and higher concentrations were noted during periods of low flow than during periods of high flow. Concentrations of dissolved nutrients were low at both sites throughout the year. Concentrations of organic constituents were similar at the two sites; the highest concentrations of dissolved organic carbon and phenols were measured during spring and summer. These data indicate that the quality of surface waters in the study area is generally good and meets USEPA and New Jersey Primary and Secondary Drinking-Water Regulations and also New Jersey Surface-Water-Quality Standards. Concentrations of trace elements and organic compounds in streambed material increased from upstream, primarily forested lands, to downstream, commercial, industrial, and residential lands. Specifically, the trace elements cadmium, chromium, copper, lead, mercury, nickel, and zinc were found at higher concentrations downstream from Washington Pond in Wharton than upstream. Measurable concentrations of the following organic compounds were found in the same area: chlordane, dieldrin, DDD, mirex, heptachlor epoxide, and PCB's. The presence of most of the trace elements and all of the organic compounds probably is the result of human activities. Results of the stream-biology assessment indicate that (1) stream conditions are healthy, although enriched throughout the study area, and (2) the differences in stream biota are a function of the physical characteristics of the Rockaway River rather than differences in water quality. ### REFERENCES CITED - Canace, Robert, Hutchinson, W.R., Saunders, W.R., and Andres, K.G., 1983, Results of the 1980-81 drought emergency ground-water investigation in Morris and Passaic Counties, New Jersey: New Jersey Geological Survey Open-File Report 83-3, 132 p. - Canace, Robert, Stanford, Scott, and Hall, David, in press, Hydrogeologic framework of the valley-fill deposits of the Rockaway River basin between Wharton and Montville, Morris County, New Jersey: New Jersey Geological Survey. - Fishman, M.J., and Friedman, L.C., eds., 1989, Methods for determination of inorganic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. Al, 545 p. - Geonics, Ltd., 1979, Water resources study of the Rockaway Valley, Morris County, New Jersey: Clinton, N.J., Geonics, Ltd., 58 p. - Geraghty and Miller, Inc., 1968, Preliminary investigation of ground-water conditions in the Borough of Wharton, New Jersey: Port Washington, N.Y., Geraghty and Miller, Inc., 10 p. - _____ 1969, Appraisal of ground-water conditions in the Town of Dover, New Jersey: Port Washington, N.Y., Geraghty and Miller, Inc., 12 p. - _____ 1978, An evaluation of ground-water resources of the Rockaway River Valley within the communities of Denville, Boonton Township, Town of Boonton, Montville and Mountain Lakes, New Jersey: Port Washington, N.Y., Geraghty and Miller, Inc., 72 p. - Gill, H.E., and Vecchioli, John, 1965, Availability of ground water in Morris County, New Jersey: New Jersey Department of Conservation and Economic Development, Special Report 25, 56 p. - Guy, H.P., and Norman, V.W., 1970, Field methods for measurement of fluvial sediment: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chap. C2, 59 p. - Heath, R.C., 1983, Basic ground-water hydrology: U.S. Geological Survey Water-Supply Paper 2220, 84 p. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water: U.S. Geological Survey Water-Supply Paper 2254, 263 p. - Hill, M.C., Lennon, G.P., Hebson, C.S., Brown, G.A., and Rheaume, S.J., 1992, Geohydrology of and simulation of ground-water flow in the valley-fill deposits in the Ramapo River Valley, New Jersey: U.S. Geological Survey Water-Resources Investigations Report 90-4151, 92 p. #### REFERENCES CITED -- Continued - Hochreiter, J.J., Jr., 1982, Chemical-quality
reconnaissance of the water and surficial bed material in the Delaware River estuary and adjacent New Jersey tributaries, 1980-81: U.S. Geological Survey Water-Resources Investigations 82-36, 41 p. - Kammer, J.A., and Gibs, Jacob, 1989, An analytical technique for screening purgeable volatile organic compounds in water: U.S. Geological Survey Open-File Report 89-53, 13 p. - Kurtz, J.M., 1985, Ecological niches and pollution classifications of macroinvertebrates in New Jersey streams: Unpublished report on file at New Jersey Department of Environmental Protection, Division of Water Resources, Bureau of Monitoring and Data Management, Trenton, N.J., 30 p. - Lyttle, P.T., and Epstein, J.B., 1987, Geologic map of the Newark 1°x2° quadrangle, New Jersey, Pennsylvania, and New York: U.S. Geological Survey Miscellaneous Investigations Series Map I-1715, 2 sheets, scale 1:250,000. - National Oceanic and Atmospheric Administration, 1982, Monthly normals of temperature, precipitation, and heating and cooling degree days, 1951-80, New Jersey, <u>in</u> Climatography of the United States, No. 81: Asheville, N.C., National Oceanic and Atmospheric Administration, National Climatic Center, 9 p. - New Jersey Department of Environmental Protection, 1983, Field procedures manual for water data collection: Trenton, N.J., New Jersey Department of Environmental Protection, variable pagination. - 1989a, Surface water quality standards, N.J.A.C. 7:9-4.1 et seq.: Trenton, N.J., New Jersey Department of Environmental Protection, August 1989, 118 p. - 1989b, 1989 status report on the hazardous waste management program in New Jersey, site specific information: Trenton, N.J., New Jersey Department of Environmental Protection, October 1989, variable pagination. - undated a, Geologic overlay sheet 22: Trenton, N.J., New Jersey Department of Environmental Protection, Bureau of Geology and Topography, scale 1:63,360. - _____ undated b, Geologic overlay sheet 25: Trenton, N.J., New Jersey Department of Environmental Protection, Bureau of Geology and Topography, scale 1:63,360. - New Jersey Register, 1989, v. 21, no. 54, January 3, 1989, unpaged. ### REFERENCES CITED -- Continued - Olsen, P.E., 1980, The latest Triassic and Early Jurassic formations of the Newark Basin (eastern North America, Newark Supergroup)--Stratigraphy, structure, and correlation: New Jersey Academy of Science Bulletin, v. 25, p. 25-51. - Piper, A.M., 1944, A graphic procedure in the geochemical interpretation of water analyses: EOS: Transactions of the American Geophysical Union, v. 25, p. 914-923. - Rantz, S.E., and others, 1982, Measurement and computation of streamflow-v. 1, Measurement of stage and discharge; v. 2, Computation of discharge: U.S. Geological Survey Water-Supply Paper 2175, 631 p. - Sims, P.K., 1958, Geology and magnetic deposits of Dover District, Morris County, New Jersey: U.S. Geological Survey Professional Paper 287, 162 p. - Smith, J.A., Harte, P.T., and Hardy, M.A., 1987, Trace-metal and organochlorine residues in sediments of the upper Rockaway River, New Jersey: Bulletin of Environmental Contamination and Toxicology, v. 39, p. 465-473. - Stanford, S.D., 1989a, Surficial geologic map of the Boonton quadrangle, Morris County, New Jersey: New Jersey Geological Survey Geologic Map Series 89-1, 1 sheet, scale 1:24,000. - _____1989b, Surficial geologic map of the Dover quadrangle, Morris and Sussex Counties, New Jersey: New Jersey Geological Survey Geologic Map Series 89-2, 1 sheet, scale 1:24,000. - Summers, Karen, and others, 1979, Determination of available water supply in the Rockaway Valley Regional Sewerage Authority service area, Morris County, New Jersey: Lafayette, California, Tetra Tech, Inc., 150 p. - U.S. Environmental Protection Agency, 1988a, Maximum contaminant levels (subpart B of 141, National interim primary drinking-water regulations): U.S. Code of Federal Regulations, Title 40, Parts 100 to 149, revised as of July 1, 1988, p. 530-533. - 1988b, Secondary maximum contaminant levels (section 143.3 of part 143, National secondary drinking-water regulations): U.S. Code of Federal Regulations, Title 40, Parts 100 to 149, revised as of July 1, 1988, p. 608. - Wagner, L., 1979, Intensive lake survey of Boonton Reservoir (Rockaway River) Boonton and Parsippany-Troy Hills, New Jersey: Trenton, New Jersey, New Jersey Department of Environmental Protection, Division of Water Resources Lakes Management Program, 96 p. - Weber, C.I., 1973, Biological field and laboratory methods for measuring the quality of surface waters and effluents: Cincinnati, Ohio, U.S. Environmental Protection Agency EPA-670144-73-001, variable pagination. ### REFERENCES CITED -- Continued - Wershaw, R.L., Fishman, M.J., Grabbe, R.R., and Lowe, L.E., eds., 1987, Methods for the determination of organic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A3, 80 p. - Wood, W.W., 1976, Guidelines for collection and field analysis of groundwater samples for selected unstable constituents: U.S. Geological Survey Techniques of Water-Resources Investigations, book 1, chap. D2, 24 p. Table 3.--Well-site and -construction data for selected wells in the upper Rockaway River basin [Twp, Township; DEP, Department of Environmental Protection; WD, Water Department; Dept, Department; Boro, Borough; MUA, Municipal Utilities Authority; CC, Country Club; TW, Test Well; Obs, Observation; CAF, Cafeteria; LF, Landfill; Inc, Incorporated; Rd, Road; MW, Monitoring Well; Rock-Super, Rockaway-Superfund; --, no data; USGS, U.S. Geological Survey] | USGS
well
number | New Jersey
permit
number | Owner | Local well name | Latitude
(degrees) | Longitude
(degrees) | Codes for
types of
data collected ¹ | |--|--|---|--|--|---|--| | | | | BOONTON TOWNSHIP | | | | | 27- 30
27- 32
27-108
27-109
27-110 | 25 - 07495
25 - 17311
 | BOONTON TOWN WD BOONTON TOWN WD BOONTON TOWN WD BOONTON TOWN WD BOONTON TOWN WD | BTWD 5
BTWD FIELD
BTWD 1
BTWD 2
BTWD 3 | 405456
405455
405456
405453
405500 | 0742650
0742654
0742654
0742655
0742647 | 1,2
1
1
1 | | 27-111
27-325
27-541
27-919
27-920 | 25 - 21174
22 - 04163 | BOONTON TOWN WD
BOONTON TOWN WD
CUSACK, CHARLES
BOONTON TOWN WD
BOONTON TOWN WD | BTWD 4 VALLEY RD (GEONICS 3) CUSACK 1 BOONTON TW 2 BOONTON TW 6 | 405459
405542
405712
405457
405502 | 0742652
0742617
0742457
0742651
0742643 | 1
1,2
2
1
1 | | | | | DENVILLE TOWNSHIP | | | | | 27- 35
27-116
27-189
27-321
27-324 | 25-09515
25-05142

25-21172 | DENVILLE TWP WD DENVILLE TWP WD MOUNTAIN LAKES WD ROCKAWAY RIVER CC ST CLARES HOSPITAL | DTWD 5
DTWD 4
MLWD 4
GEONICS 2
POCONO RD | 405354
405407
405417
405344
405334 | 0742905
0742859
0742737
0742740
0742828 | 1,2
1,2
1,2
1,2 | | 27-916
27-917 | 25 - 24447
25 - 24852 | STATE OF NJ - DEP
STATE OF NJ - DEP | DENVILLE TP-1
DENVILLE TP-2 | 405438
405432 | 0742950
0742946 | 1
1 | | | | | DOVER TOWN | | | | | 27-287
27-291
27-295
27-297
27-306 | 25 - 16024
25 - 24887
25 - 24897
25 - 25322 | DOVER TOWN WD DOVER TOWN WD US GEOLOGICAL SURVEY US GEOLOGICAL SURVEY US GEOLOGICAL SURVEY | DTWD OBS E DTWD 5 USGS S4 USGS S6 DOVER OBS D6 | 405318
405317
405318
405316
405316 | 0743407
0743404
0743407
0743412
0743412 | 1,2
2
1
1 | | 27-322
27-357
27-854
27-855 | 25 - 09435
25 - 10565
25 - 09494
25 - 10461 | DOVER TOWN WD
DOVER TOWN WD
DOVER TOWN WD
DOVER TOWN WD | DTWD TW-2
DTWD 4 HOOEY
DTWD TW 3
DTWD TW 4 | 405314
405309
405304
405309 | 0743250
0743229
0743243
0743229 | 1
2
1 | | | | | JEFFERSON TOWNSHIP | | | | | 27- 27
27-911
27-913
27-923 | 25-25930
22-66039 | STATE OF NJ - DEP
LOWERRE, F G
JEFFERSON TWP MUA
RUSSINKO, GARY | BERKSHIRE VALLEY OBS-9
LOWERRE
WHITE ROCK 2
RUSSINKO | 405531
405549
410207
405900 | 0743619
0743549
0743104
0743225 | 1
2
2
2 | | | | | MONTVILLE TOWNSHIP | | | | | 27-195 | | MONTVILLE TWP MUA | MTMUA 1 | 405229 | 0742111 | 2 | | | | | MOUNTAIN LAKES BOROUGH | | | | | 27-188
27-191
27-323
27-914 | 25 - 14698
25 - 21173
25 - 13697 | MOUNTAIN LAKES WD MOUNTAIN LAKES WD MOUNTAIN LAKES WD MOUNTAIN LAKES WD | TOWER HILL 4 MLWD 5 CRANE RD (GEONICS 1) MT LAKES P5 TEST | 405330
405258
405253
405258 | 0742641
0742728
0742708
0742735 | 1,2
2
1
1 | | | | | RANDOLPH TOWNSHIP | | | | | 27- 23
27-117
27-136
27-928
27-936 | 25-19071

25-10770 | RANDOLPH TWP WD DENVILLE TWP WD DENVILLE TWP WD DENVILLE TWP WD MORRIS COUNTY MUA | MT FREEDOM 2 OBS
DIWD 6
DTWD 3
DENWD OBS
MCMUA MUSIKER | 404921
405243
405243
405242
404921 | 0743356
0743151
0743148
0743147
0743349 | 1
1
2
1
2 | Table 3.--Well-site and -construction data for selected wells in the upper Rockaway River basin--Continued | USGS
well
number | Primary
use
of
site ² | Date well
constructed | Altitude
of land
surface
(feet) ³ | Depth
of well
(feet)4 | Top of open interval (feet) 4 | Bottom of
open
interval
(feet) ⁴ | Diameter
of
interval
(inches) | Aquifer
code ⁵ | |--|---
--|---|-------------------------------------|-----------------------------------|--|--|--| | - | | Market Market Control | ВО | ONTON TOWNSHI | P | | | | | 27- 30
27- 32
27-108
27-109
27-110 | | 05/30/58
02/18/74
10/20/30
12/10/30
08/28/46 | 499.26
501.58
504.86
502.86
497.91 | 106
40
43
45
25 | 74.75
36
20
20
20 | 106
40
40
38
25 | 10
4
26
26
26
26 | 112SFDF2
112SFDF1
112SFDF1
112SFDF1
112SFDF1 | | 27-111
27-325
27-541
27-919
27-920 | W
O
W
T
T | 01/22/57
09/24/79
06/15/59 | 499.07
501.71
510
498.95
495.48 | 102.33
147
44
25
59 | 75.91
140

22
57 | 102.33
147

25
59 | 10
6
6
4
1.6 | 112SFDF2
400PCMB
112SFDF1
112SFDF1
112SFDF1 | | | | | DEN | VILLE TOWNSHIE | P | | | | | 27- 35
27-116
27-189
27-321
27-324 | W W C O O | 09/28/61
01/13/58
08/25/47
09/21/79
09/27/79 | 509.21
511.64
503.89
505
500.48 | 201
117
64
167
200 | 178
96
32

185 | 198
116
64

200 | 16
16
17
6
6 | 112SFDF2
112SFDF2
112SFDF1
112SFDF2
112SFDF2 | | 27-916
27-917 | 0 | 00/00/84
00/00/84 | 526.60
519.20 | 33
47 | 23
37 | 33
47 | 1.5
2 | 112SFDF1
112SFDF1 | | | | | | DOVER TOWN | | | | | | 27-287
27-291
27-295
27-297
27-306 | 0
W
0
0 | 09/10/71
05/10/84
05/10/84
08/14/84 | 588.84
590.06
588.64
591.36
591.46 | 154
64
28.6
28.4
60.5 | 152
44
18.6
18.4
50.5 | 154
64
28.6
28.4
59.5 | 8
18
2
2
4 | 400PCMB
112SFDF1
112SFDF1
112SFDF1
112SFDF1 | | 27-322
27-357
27-854
27-855 | 0 | 08/09/60
07/19/62
08/30/60
04/05/62 | 555
555
553.72
553.85 | 62
1 38
81
150 | 47
118
61
126 | 62
138
81
150 | 8
18
8
8 | 112SFDF1
112SFDF2
112SFDF2
112SFDF2 | | | | | JEFI | FERSON TOWNSHI | IP | | | | | 27- 27
27-911
27-913
27-923 | 0 | 05/04/81
02/22/85
09/07/62
10/06/76 | 725.64
700
790
1060 | 98
102
250
263 | 78
100
67.6
50 | 98
102
250
263 | 6
6
8
5.4 | 112SFDF2
112SFDF1
344BLVL
344MRCL | | | | | MONT | TVILLE TOWNSHI | IP | | | | | 27-195 | H | 12/00/57 | 190 | 290 | 60 | 290 | •• | 227BSLT | | | | | MOUNTA | AIN LAKES BORG | DUGH | | | | | 27-188
27-191
27-323
27-914 | C
W
O
T | 00/00/22
01/08/69
09/11/79
10/28/66 | 565.54
504.96
502.76
504.96 | 462
332
250
345 | 80
235
237
295 | 462
332
250
345 | 8
6
8 | 400PCMB
112SFDF2
112SFDF2
112SFDF2 | | | | | RAND | OOLPH TOWNSHIE | > | | | | | 27- 23
27-117
27-136
27-928
27-936 | 0
W
0
C | 09/06/77
10/28/46
00/00/86 | 800
545.58
550
544.34
810 | 218
139.58
135
13.4
111 | 11
124.58
117

99.67 | 218
139.58
132
 | 8
16
16
 | 400PCMB
112SFDF2
112SFDF2
112SFDF1
400PCMB | Table 3. -- Well-site and -construction data for selected wells in the upper Rockaway River basin -- Continued | USGS
well
number | New Jersey
permit
number | Owner | Local well name | Latitude
(degrees) | Longitude
(degrees) | Codes for
types of
data collected | |--|--|---|---|--|---|---| | | | | ROCKAWAY BOROUGH | | | | | 27- 59
27-686
27-699
27-876
27-890 | 25-18231
25-14015
25-05413
25-05419
25-23744 | ROCKAWAY BORO WD
MCWILLIAMS FORGE INC
RADIO CORPORATION OF AMERICA
ROCKAWAY BORO WD
MCWILLIAMS FORGE INC | RBWD 6
MCWILLIAMS 339
RCA 3
RBWD TW4
MCWILLIAMS 2 | 405413
405308
405322
405358
405303 | 0743026
0743116
0743053
0743046
0743120 | 2
2
1
1 | | 27-912
27-924
27-925
27-926
27-927 | 25-23748
25-23986
25-24171
25-23987 | ROCKAWAY BORO WD
MCWILLIAMS FORGE INC
MCWILLIAMS FORGE INC
MCWILLIAMS FORGE INC
MCWILLIAMS FORGE INC | RBWD 3 TEST
CONST DEWAT 1
MCWILLIAMS MW1
MCWILLIAMS 2A
MCWILLIAMS 3A | 405342
405303
405305
405305
405308 | 0743057
0743119
0743115
0743119
0743116 | 1
1
1
1 | | 27-929
27-930
27-931
27-932
27-933 | 25-27147
25-27148
25-27149
25-27150
25-27151 | STATE OF NJ - DEP
STATE OF NJ - DEP
STATE OF NJ - DEP
STATE OF NJ - DEP
STATE OF NJ - DEP | ROCK-SUPER 1 ROCK-SUPER 2 ROCK-SUPER 3 ROCK-SUPER 4 ROCK-SUPER 5 | 405403
405408
405407
405414
405427 | 0743058
0743048
0743032
0743024
0743021 | 1
1
1
1 | | 27-934
27-935 | 25-27152
25-27153 | STATE OF NJ - DEP
STATE OF NJ - DEP | ROCK-SUPER 6
ROCK-SUPER 7 | 405420
405419 | 0743034
074 3 020 | 1
1 | | | | | ROCKAWAY TOWNSHIP | | | | | 27- 28
27- 80
27-104
27-242
27-246 | 25-15364

25-23213 | STATE OF NJ - DEP
ROCKAWAY TWP WD
US ARMY - PICATINNY ARSENAL
US ARMY - PICATINNY ARSENAL
US ARMY - PICATINNY ARSENAL | GREEN POND OBS-5
RTWD 7
PICATINNY MW16
PICATINNY CAF 1
PICATINNY 65-1 | 410207
405448
405511
405623
405620 | 0742700
0743002
0743507
0743413
0743419 | 1,2
2
1
2
1,2 | | 27-247
27-248
27-249
27-250
27-251 | 25-23214
25-23215
25-23216
25-23208
25-23209 | US ARMY - PICATINNY ARSENAL US ARMY - PICATINNY ARSENAL US ARMY - PICATINNY ARSENAL US ARMY - PICATINNY ARSENAL US ARMY - PICATINNY ARSENAL | PICATINNY 65-2 PICATINNY 65-3 PICATINNY 65-4 PICATINNY LF 1 PICATINNY LF 2 | 405620
405620
405620
405509
405509 | 0743419
0743419
0743419
0743504
0743504 | 1
1
1
1 | | 27-252
27-278
27-280
27-657
27-709 | 25-23210
22-22814-4
22-22810-1
25-23668
25-21465 | US ARMY - PICATINNY ARSENAL US ARMY - PICATINNY ARSENAL US ARMY - PICATINNY ARSENAL STIMENS, DAVID KEUFFEL & ESSER CO | PICATINNY LF 3 PICATINNY 176-SH PICATINNY H-2(D) TAYLOR 1 KEUFFEL 2 | 405509
405635
405619
405558
405441 | 0743504
0743339
0743415
0742839
0742948 | 1
2
2
2
1 | | 27-710
27-711
27-910
27-918 | 25-21466
25-21467 | KEUFFEL & ESSER CO
KEUFFEL & ESSER CO
STATE OF NJ - DEP
ROCKAWAY TWP WD | KEUFFEL 3
KEUFFEL 4
SHELL 10
ROCKAWAY TWP P7 TEST | 405440
405443
405439
405448 | 0742950
0742951
0743005
0743002 | 1 1 1 | | | | | ROXBURY TOWNSHIP | | | | | 27-908
27-921 | 25-22364 | ZALASKY, MINNIE
STATE OF NJ - DEP | ZALASKY
TW 10 | 405341
405417 | 0743642
0743645 | 2 | | | | | WHARTON BOROUGH | | | | | 27-353
27-827
27-915 | 25 - 15799
25 - 08675
25 - 15572 | WHARTON WD
WHARTON WD
WHARTON WD | WBWD 3
WBWD 2
WHARTON P3 TEST | 405339
405412
405339 | 0743408
0743526
0743408 | 2 2 1 | $^{^{1}}$ Types of data collected: 1, water level; 2, water quality. 112SFDF1- Stratified drift, unconfined 112SFDF2- Stratified drift, confined 227BSLT - Brunswick Group, undivided basalt flows 344BLVL - Bellvale Sandstone 344MRCL - Marcellus Shale 374LSVL - Leithsville Formation 377HRDS - Hardyston Quartzite 400PCMB - Precambrian rocks $^{^2}$ Primary use of site: C, standby, emergency-supply; O, observation; W, withdrawal; T, test; U, unused. ³ Referenced to sea level. ⁴ Referenced to land surface. ⁵ Aquifer codes: Table 3.--Well-site and -construction data for selected wells in the upper Rockaway River basin--Continued | USGS
well
number | Primary
use
of
site ² | Date well
constructed | Altitude
of land
surface
(feet) | Depth
of well
(feet) ⁴ | Top of
open
interval
(feet) ⁴ | Bottom of
open
interval
(feet) ⁴ | Diameter
of
interval
(inches) | Aquifer
code ⁵ | |--|---|--|--|---|---|--|--|---| | | · · · · · · · · · · · · · · · · · · · | | RO | CKAWAY BOROUG | Н | | | | | 27- 59
27-686
27-699
27-876
27-890 | 000 | 03/01/76
10/04/66
06/14/56
04/30/56
03/03/83 | 520
560
582.72
530.67
550 | 83
148
543
72
60 | 58
147
63
61
40 | 83
148
543
71
60 | 12
8

 | 112SFDF1
112SFDF2
400PCMB
112SFDF1
112SFDF1 | | 27-912
27-924
27-925
27-926
27-927 | T
O
O
O | 03/03/83
07/21/83
09/02/83
08/31/83 | 531.17
537.40
536.90
537.82
537.94 | 128
60
30
30
30 | 125
40
10
10 | 128
60
30
30
30 | 2
12
2
2
2
2 | 112SFDF2
112SFDF1
112SFDF1
112SFDF1
112SFDF1 | | 27-929
27-930
27-931
27-932
27-933 | 0
0
0
0 | 12/09/85
01/20/86
01/06/86
01/16/86
02/18/86 | 546.18
555.64
515.16
510.99
530.79 |
30.1
92.02
88.30
37
73.25 | 10.1
72.02
68.30
17
53.25 | 30.1
92.02
88.30
37
73.25 | 4
4
4
4 | 112SFDF1
112SFDF2
112SFDF2
112SFDF1
112SFDF1 | | 27-934
27-935 | 0 | 02/10/86
02/03/86 | 532.11
524.67 | 61.02
68.30 | 41.02
48.3 | 61.02
68.3 | 4 | 112SFDF2
112SFDF2 | | *************************************** | | | ROC | KAWAY TOWNSHI | P | | | | | 27- 28
27- 80
27-104
27-242
27-246 | 0
W
0
0 | 04/30/81
12/23/69
01/15/81
11/12/82
12/16/82 | 758.56
520
692.63
702.72
700.27 | 120
150
20.4
268
287 | 80
88
10
253
267 | 120
143
20.4
268
287 | 6
12
4
4 | 112SFDF1
112SFDF2
112SFDF1
377HRDS
374LSVL | | 27-247
27-248
27-249
27-250
27-251 | 0
0
0
0 | 12/09/82
12/15/82
12/15/82
12/02/82
12/07/82 | 700
700.32
700.23
692.85
693.29 | 206
140
35
345
65 | 201
135
30
325
60 | 206
140
35
345
65 | 4
4
4
4 | 112SFDF2
112SFDF2
112SFDF1
374 LSVL
112SFDF1 | | 27-252
27-278
27-280
27-657
27-709 | 0
0
0
W
0 | 12/14/82
02/24/84
04/18/84
04/08/83
07/14/80 | 693.08
689.31
699.23
530
524.10 | 157
60
223
42
50 | 152
50
203 | 157
60
223 | 4
4
6
6 | 112SFDF2
112SFDF2
374LSVL
112SFDF1
112SFDF1 | | 27-710
27-711
27-910
27-918 | 0 0 0 | 08/15/80
08/19/80
03/24/81 | 523.90
524.21
543.81
522.71 | 90
121
68
149 | 73
101
28
97 | 90
121
68
149 | 4 | 400PCMB
112SFDF2
112SFDF1
112SFDF2 | | | | | RO | XBURY TOWNSHI | P | | | | | 27-908
27-921 | W
0 | 12/30/81
05/05/81 | 710
695.51 | 135
87.91 | 131
67.91 | 135
87.91 | 6 | 112SFDF2
112SFDF2 | | | | | WH | ARTON BOROUGH | | | | | | 27-353
27-827
27-915 | u
U | 04/16/71
12/21/60
06/29/70 | 597.29
650
597.29 | 65
32
65 | 40
27
40 | 65
32
65 | 18
16
8 | 112SFDF1
112SFDF1
112SFDF1 | Table 4.--<u>Summary of ground-water levels in observation wells measured bimonthly in the upper Rockaway River Basin, May 1985-August 1986</u> | USGS
well
number ¹ | Local well name | Maximum
water
level ²
(feet) | Date | Minimum
water
level ²
(feet) | Date | Difference
between
maximum and
minimum
water levels
(feet) | Aqui fer
code | Water
levels
affected
by
pumpage? | |--|---|--|--|--|--|---|--|---| | 27- 30
27- 32
27-104
27-108
27-109 | BOONTON 5
BOONTON FIELD
PICATINNY ARSENAL MW 16
BOONTON 1
BOONTON 2 | 7.15
8.85
8.21
11.67
9.87 | 12/09/85
08/06/86
02/03/86
12/09/85
10/07/85 | 11.62
10.92
9.74
14.80
11.58 | 09/19/85
06/11/86
09/19/85
06/11/86
06/11/86 | 4.47
2.07
1.53
3.13
1.71 | 112SFDF2
112SFDF1
112SFDF1
112SFDF1
112SFDF1 | YES
*4
NO
* | | 27-110
27-111
27-116
27-117
27-188 | BOONTON 3 BOONTON 4 DENVILLE 4 DENVILLE 6 MT. LAKES TOWER HILL 4 | 4.85
7.29
12.36
5.67
45.36 | 12/09/85
12/09/85
04/02/86
04/02/86
06/11/86 | 7.78
11.56
18.46
9.70
60.77 | 09/19/85
09/19/85
08/07/85
08/07/85
12/11/85 | 2.93
4.27
6.10
4.03
15.41 | 112SFDF1
112SFDF2
112SFDF2
112SFDF2
400PCMB | * YES YES YES NO | | 27-189
27-246
27-247
27-248
27-249 | MT. LAKES 4 PICATINNY ARSENAL 65-1 PICATINNY ARSENAL 65-2 PICATINNY ARSENAL 65-3 PICATINNY ARSENAL 65-4 | 9.08
7.32
7.77
6.41
7.02 | 08/05/86
02/03/86
02/03/86
02/03/86
02/03/86 | 11.39
16.07
17.16
14.03
9.94 | 09/19/85
08/04/86
09/19/85
09/19/85
09/19/85 | | 112SFDF1
374LSVL
112SFDF2
112SFDF2
112SFDF1 | NO
YES
YES
YES
YES | | 27-250
27-252
27-287
27-306
27-710 | PICATINNY ARSENAL LF-1
PICATINNY ARSENAL LF-3
DOVER OBS E
DOVER OBS D6
KEUFFEL 3 | 16.01
12.22
8.61
12.16
26.39 | 04/02/86
04/02/86
04/02/86
12/10/85
04/02/86 | 20.89
17.85
10.80
14.84
31.74 | 09/19/85
09/19/85
09/19/85
09/19/85
08/07/86 | 2.68 | 374LSVL
112SFDF2
400PCMB
112SFDF1
400PCMB | NO
NO
YES
YES
YES | | 27-711
27-854
27-855
27-876
27-910 | KEUFFEL 4
DOVER TW3
DOVER TW4
ROCKAWAY TW 4
SHELL 10 | 29.78
2.61
3.50
9.84
46.93 | 04/02/86
10/08/85
02/04/86
06/10/86
06/10/86 | 36.43
3.79
6.44
12.16
49.58 | 06/10/86
12/12/85
06/04/86
09/19/85
08/05/86 | 6.65
1.18
2.94
2.32
2.65 | 112SFDF1
112SFDF2
112SFDF2
112SFDF1
112SFDF1 | YES
NO
NO
YES | | 27-912
27-914
27-915
27-917
27-918 | ROCKAWAY 3 TEST
MT. LAKES P5 TEST
WHARTON P3 TEST
DENVILLE TP 2
ROCKAWAY P7 TEST | 5.59
126.50
6.18
14.53
30.33 | 04/02/86
02/28/86
04/02/86
04/02/86
04/02/86 | 9.65
131.14
8.56
18.82
50.12 | 06/04/85
10/16/85
09/19/85
09/19/85
09/19/85 | 4.64
2.38
4.29 | 112SFDF2
112SFDF2
112SFDF1
112SFDF1
112SFDF2 | NO
YES
NO
NO
YES | | 27-919
27-920
27-921 | BOONTON TW 2
BOONTON TW 6
TW 10 | 5.70
2.39
6.35 | 12/09/85
12/09/85
04/02/86 | 12.50
5.43
11.75 | 09/19/85
09/19/85
09/19/85 | 6.80
3.04
5.40 | 112SFDF1
112SFDF1
112SFDF2 | *
YES
NO | $^{^{1}}$ Wells 27-916 and 27-925 excluded from table because of insufficient data. 112SFDF1 Stratified drift, unconfined 112SFDF2 Stratified drift, confined 374LSVL Leithsville Formation 400PCMB Precambrian rocks $^{^{2}}$ Referenced to land surface. ³ Aquifer codes: ^{4 *,} not determined. Table 5.--Ground-water levels in manually measured wells in the upper Rockaway River basin, 1985-86 [···, no data] | | | · · · · · · · · · · · · · · · · · · · | | | | |--|---|--|--|--|------------------------------| | USGS
well
number | Local well name | Date of
measure-
ment | Water-level
(feet below
land
surface) | Altitude
of water
level (feet) | Aquifer
code ² | | 27-23
27-23 | MT. FREEDOM 2 OBS | 06/20/85
06/03/86 | 1.34
8.29 | 798.66
791.71 | 400PCMB | | 27-30
27-30
27-30
27-30
27-30
27-30
27-30
27-30
27-30 | BOONTON 5 | 06/07/85
08/12/85
09/19/85
10/07/85
12/09/85
02/14/86
04/02/86
06/11/86
08/06/86 | 9.64
10.70
11.62
9.14
7.15
8.14
8.12
9.19
8.87 | 489.62
488.56
487.64
490.12
492.11
491.12
491.14
490.07
490.39 | 112SFDF2 | | 27-32
27-32
27-32
27-32
27-32
27-32
27-32
27-32
27-32 | BOONTON FIELD | 06/07/85
08/12/85
09/19/85
10/07/85
12/09/85
02/14/86
04/02/86
06/11/86
08/06/86 | 9.85
9.58
10.51
9.19
8.95
9.58
10.17
10.92
8.85 | 491.73
492.00
491.07
492.39
492.63
492.00
491.41
490.66
492.73 | 112SFDF1 | | 27-35
27-35
27-35 | DENVILLE 5
DENVILLE 5
DENVILLE 5 | 02/04/86
04/09/86
06/07/86 | 27.65
26.40
26.81 | 481.56
482.81
482.40 | 112SFDF2 | | 27-104
27-104
27-104
27-104
27-104
27-104
27-104
27-104
27-104 | PICATINNY MW16 | 06/05/85
06/06/85
08/05/85
09/19/85
10/07/85
12/09/85
02/03/86
06/13/86
08/04/86 | 9.09
8.66
9.19
9.74
8.76
8.27
8.21
8.37
8.95 | 683.54
683.97
683.44
682.89
683.87
684.36
684.42
684.26
683.68 | 112SFDF1 | | 27-108
27-108
27-108
27-108
27-108
27-108
27-108
27-108
27-108 | BOONTON 1 | 06/07/85
08/12/85
10/07/85
12/09/85
02/14/86
04/02/86
06/11/86
08/06/86 | 13.03
13.16
13.10
11.67
12.44
13.87
14.80
12.06 | 491.83
491.70
491.76
493.19
492.42
490.99
490.06
492.80 | 112SFDF1 | | 27-109
27-109
27-109
27-109
27-109
27-109
27-109
27-109
27-109 | BOONTON 2
BOONTON 2
BOONTON 2
BOONTON 2
BOONTON 2
BOONTON 2
BOONTON 2
BOONTON 2
BOONTON 2 | 06/07/85
08/12/85
09/19/85
10/07/85
12/09/85
02/14/86
04/02/86
06/11/86
08/06/86 | 10.95
10.52
11.16
9.87
10.93
11.35
11.47
11.58
10.08 | 491.91
492.34
491.70
492.99
491.93
491.51
491.39
491.28
492.78 | 112SFDF1 | | 27-110
27-110
27-110
27-110
27-110
27-110
27-110
27-110
27-110 | BOONTON 3 | 06/07/85
08/12/85
09/19/85
10/07/85
12/09/85
02/14/86
04/02/86
06/11/86
08/06/86 | 5.82
7.46
7.78
5.36
4.85
5.42
5.54
6.47
5.21 | 492.09
490.45
490.13
492.55
493.06
492.49
492.37
491.44
492.70 | 112SFDF1 | | 27-111
27-111
27-111
27-111
27-111
27-111
27-111
27-111
| BOONTON 4 | 08/12/85
09/19/85
10/07/85
12/09/85
02/14/86
04/02/86
06/11/86
08/06/86 | 10.47
11.56
8.90
7.29
8.27
8.42
9.07
8.66 | 488.60
487.51
490.17
491.78
490.80
490.65
490.00
490.41 | 112SFDF2 | Table 5.--<u>Ground-water levels in manually measured wells, in the upper Rockaway River basin, 1985-86</u>--Continued | USGS
well
number | Local well name | Date of
measure-
ment | Water-level
(feet below
land/
surface) | Altitude
of water
level 1
(feet) | Aquifer code 2 | |--|---|--|--|--|----------------| | 27-116
27-116
27-116
27-116
27-116
27-116
27-116
27-116 | DENVILLE 4 | 06/04/85
08/07/85
10/09/85
12/11/85
02/14/86
04/02/86
06/10/86
08/05/86 | 18.20
18.46
18.33
15.91
14.83
12.36
17.49
18.18 | 493.44
493.18
493.31
495.73
496.81
499.28
494.15
493.46 | 112SFDF2 | | 27-117
27-117
27-117
27-117
27-117
27-117 | DENVILLE 6 | 08/07/85
10/09/85
12/11/85
02/14/86
04/02/86
06/10/86
08/05/86 | 9.70
7.61
6.96
6.10
5.67
8.98
8.96 | 535.88
537.97
538.62
539.48
539.91
536.60
536.62 | 112SFDF2 | | 27-188
27-188
27-188
27-188
27-188
27-188
27-188
27-188
27-188 | TOWER HILL 4 | 06/04/85
08/07/85
10/09/85
12/11/85
02/14/86
04/02/86
06/11/86
08/05/86 | 58.81
58.03
60.38
60.77
58.76
58.34
45.36
53.87 | 506.73
507.51
505.16
504.77
506.78
507.20
520.18
511.67 | 400PCMB | | 27-189
27-189
27-189
27-189
27-189
27-189
27-189
27-189
27-189 | MT LAKES 4 | 06/04/85
08/07/85
09/19/85
10/09/85
12/11/85
02/14/86
04/02/86
06/11/86
08/05/86 | 10.81
10.98
11.39
10.18
9.39
9.67
9.61
9.84
9.08 | 493.08
492.91
492.50
493.71
494.50
494.22
494.28
494.05
494.81 | 112SFDF1 | | 27-246
27-246
27-246
27-246
27-246
27-246
27-246
27-246
27-246 | PICATINNY 65-1 | 06/05/85
08/05/85
09/19/85
10/07/85
12/09/85
02/03/86
04/02/86
06/13/86
08/04/86 | 12.18
14.92
15.11
12.01
8.79
7.32
7.60
13.87
16.07 | 688.09
685.35
685.16
688.26
691.48
692.95
692.67
686.40
684.20 | 374LSVL | | 27-247
27-247
27-247
27-247
27-247
27-247
27-247
27-247
27-247 | PICATINNY 65-2 | 06/05/85
08/05/85
09/19/85
10/07/85
12/09/85
02/03/86
04/02/86
06/13/86
08/04/86 | 12.04
14.08
17.16
11.88
9.01
7.77
8.21
12.05
9.56 | 687.96
685.92
682.84
688.12
690.99
692.23
691.79
687.95
690.44 | 112SFDF2 | | 27-248
27-248
27-248
27-248
27-248
27-248
27-248
27-248
27-248 | PICATINNY 65-3 | 06/05/85
08/05/85
09/19/85
10/07/85
12/09/85
02/03/86
04/02/86
06/13/86
08/04/86 | 11.56
12.91
14.03
10.70
7.32
6.41
8.03
11.00
8.93 | 688.76
687.41
686.29
689.62
693.00
693.91
693.30
689.32
691.39 | 112SFDF2 | | 27-249
27-249
27-249
27-249
27-249
27-249
27-249
27-249
27-249 | PICATINNY 65-4 | 06/05/85
08/05/85
09/19/85
10/07/85
12/09/85
02/03/86
04/02/86
06/13/86
08/04/86 | 8.67
8.91
9.94
9.02
7.11
7.02
7.06
7.69
8.49 | 691.56
691.32
690.29
691.21
693.12
693.21
693.17
692.54
691.74 | 112SFDF1 | Table 5.--<u>Ground-water levels in manually measured wells, in the upper Rockaway River basin, 1985-86</u>--Continued | USGS
well
number | Local well name | Date of
measure-
ment | Water-level
(feet below
land
surface) | Altitude
of water
level (feet) | Aquifer
code ² | |--|--|--|--|--|------------------------------| | 27-250
27-250
27-250
27-250
27-250
27-250
27-250
27-250
27-250
27-250 | PICATINNY LF-1 | 06/05/85
06/06/85
08/05/85
09/19/85
10/07/85
12/09/85
02/03/86
04/02/86
06/13/86
08/04/86 | 19.76
19.06
19.47
20.89
20.17
17.59
16.01
16.76
18.58 | 673.09
673.79
673.38
671.96
672.68
674.88
675.26
676.84
676.09
674.27 | 374LSVL | | 27-252
27-252
27-252
27-252
27-252
27-252
27-252
27-252
27-252
27-252 | PICATINNY LF-3 | 06/05/85
06/06/85
08/05/85
09/19/85
10/07/85
12/09/85
02/03/86
04/02/86
06/13/86
08/04/86 | 16.07
15.65
16.29
17.85
17.21
14.52
13.93
12.22
13.43
15.67 | 677.01
677.43
676.79
675.23
675.87
678.56
679.15
680.86
679.65 | 112SFDF2 | | 27-287
27-287
27-287
27-287
27-287
27-287
27-287
27-287
27-287 | DOVER OBS E | 06/04/85
08/07/85
09/19/85
10/08/85
12/10/85
02/04/86
04/02/86
06/11/86
08/04/86 | 10.20
10.13
10.80
9.70
8.75
8.74
8.61
8.98
9.21 | 578.64
578.71
578.04
579.14
580.09
580.10
580.23
579.86
579.63 | 400PCMB | | 27-295 | USGS S4 | 06/18/86 | 11.70 | 576.94 | 112SFDF1 | | 27-297 | USGS S6 | 06/18/86 | 12.97 | 578.39 | 112SFDF1 | | 27-306
27-306
27-306
27-306
27-306
27-306
27-306
27-306
27-306 | DOVER OBS D6 | 06/04/85
08/07/85
09/19/85
10/08/85
12/10/85
02/04/86
04/02/86
06/11/86
08/04/86 | 13.92
14.84
13.22
12.16
12.55
12.55
12.42 | 577.54
577.39
576.62
578.24
579.30
579.28
578.91
579.04
578.74 | 112SFDF1 | | 27-699
27-699
27-699
27-699 | RCA 3
RCA 3
RCA 3
RCA 3 | 02/03/86
04/08/86
06/09/86
08/15/86 | | 550.38
551.33
551.55
549.35 | 400PCMB | | 27-710
27-710
27-710
27-710
27-710
27-710
27-710
27-710
27-710
27-710 | KEUFFEL 3 | 05/07/85
06/06/85
08/06/85
09/19/85
10/08/85
12/10/85
02/12/86
04/02/86
06/10/86 | 28.69
28.26
29.34
30.29
27.75
27.19
27.22
26.39
31.62
31.74 | 495.21
495.64
494.56
493.61
494.15
496.71
496.68
497.51
492.28
492.16 | 400PCMB | | 27-711
27-711
27-711
27-711
27-711
27-711
27-711
27-711
27-711
27-711 | KEUFFEL 4 | 05/07/85
06/06/85
08/06/85
09/19/85
10/08/85
12/10/85
02/12/86
04/02/86
06/10/86
08/07/86 | 32.56
31.26
32.68
34.43
32.54
30.45
30.71
29.78
36.43
35.54 | 491.65
492.95
491.53
489.78
491.67
493.76
493.50
494.43
487.78
488.67 | 112SFDF2 | Table 5.--<u>Ground-water levels in manually measured wells, in the upper Rockaway River basin, 1985-86</u>--Continued | USGS
well
number | Local well name | Date of
measure-
ment | Water-level
(feet below
land
surface) | Altitude
of water
level
(feet) | Aqui fer
code ² | |--|--|--|--|--|-------------------------------| | 27-854
27-854
27-854
27-854
27-854
27-854
27-854
27-854 | DTWD TW3 | 06/04/85
08/09/85
09/19/85
10/08/85
12/12/85
02/04/86
04/02/86
06/11/86
08/04/86 | 3.38
3.03
3.65
2.61
3.79
3.77
3.75
3.77 | 550.34
550.69
550.07
551.11
549.93
549.97
549.97
549.95 | 112SFDF2 | | 27-855
27-855
27-855
27-855
27-855
27-855
27-855
27-855
27-855
27-855 | DIND TW 4 | 06/04/85
08/07/85
08/09/85
09/19/85
10/08/85
12/10/85
02/04/86
04/02/86
06/11/86
08/04/86 | 6.44
4.29
4.15
5.32
4.20
3.55
3.50
3.63
4.72
4.19 | 547.41
549.56
549.70
548.53
549.65
550.30
550.35
550.22
549.13 | 112SFDF2 | | 27-876
27-876
27-876
27-876
27-876
27-876
27-876
27-876
27-876 | ROCKAWAY TW 4 | 06/04/85
08/06/85
09/19/85
10/08/85
12/10/85
02/04/86
04/02/86
06/10/86
08/06/86 | 11.42
11.51
12.16
11.21
10.48
10.15
10.04
9.84
9.90 | 519.25
519.16
518.51
519.46
520.19
520.52
520.63
520.83
520.77 | 112SFDF1 | | 27-890 | MCWILLIAMS 2 | 06/01/86 | 15.46 | 534.54 | 112SFDF1 | | 27-910
27-910
27-910
27-910
27-910
27-910
27-910
27-910
27-910 | SHELL 10 |
06/07/85
08/06/85
09/19/85
10/08/85
12/10/85
02/04/86
04/02/86
06/14/86
08/05/86 | 48.48
48.83
49.51
49.42
48.59
47.86
46.93
48.16
49.58 | 495.33
494.98
494.30
494.39
495.22
495.95
496.88
495.65
494.23 | 112SFDF1 | | 27-912
27-912
27-912
27-912
27-912
27-912
27-912
27-912
27-912 | ROCKAWAY 3 TEST | 06/04/85
08/06/85
09/19/85
10/08/85
12/10/85
02/04/86
04/02/86
06/10/86 | 9.65
8.14
9.58
8.38
6.26
5.59
5.93
6.77 | 521.51
523.02
521.58
522.78
524.11
524.90
525.57
525.23
524.39 | 112SFDF2 | | 27-914
27-914
27-914
27-914
27-914
27-914
27-914
27-914 | MT LAKES P5 TEST | 06/10/85
08/07/85
09/19/85
10/16/85
12/13/85
02/28/86
04/02/86
06/11/86
08/05/86 | 127.77
129.79
129.68
131.14
127.50
126.50
127.00
129.99
128.72 | 377.19
375.17
375.28
373.82
377.46
378.46
377.96
374.97
376.24 | 112SFDF2 | | 27-915
27-915
27-915
27-915
27-915
27-915
27-915
27-915
27-915 | WHARTON P3 TEST | 06/14/85
08/07/85
09/19/85
10/08/85
12/10/85
02/04/86
04/02/86
06/13/86
08/04/86 | 8.01
7.81
8.56
7.21
6.24
6.27
6.18
6.53
6.54 | 589.28
589.48
588.73
590.08
591.05
591.02
591.11
590.76
590.75 | 112SFDF1 | Table 5.--<u>Ground-water levels in manually measured wells, in the upper Rockaway River basin, 1985-86</u>--Continued | USGS
well
number | Local well name | Date of
measure·
ment | Water-level
(feet below
land
surface) | Altitude
of water
level ¹
(feet) | Aquifer
code ² | |--|--|--|--|--|------------------------------| | 27-916
27-916
27-916
27-916
27-916
27-916
27-916
27-916 | DENVILLE TP 1 | 05/07/85
06/06/85
08/06/85
10/08/85
12/10/85
02/12/86
04/02/86
08/07/86 | WELL D
WELL D
WELL D
23.92
24.63
26.12
24.87
31.66 | RY | 112SFDF1 | | 27-917
27-917
27-917
27-917
27-917
27-917
27-917
27-917
27-917 | DENVILLE TP 2 | 05/07/85
06/06/85
08/06/85
09/19/85
10/08/85
12/10/85
02/12/86
04/02/86
06/10/86 | 16.83
16.90
17.81
18.82
17.93
15.79
15.33
14.53
16.23
17.45 | 502.37
502.30
501.39
500.38
501.27
503.41
503.87
504.67
502.97
501.75 | 112SFDF1 | | 27-918
27-918
27-918
27-918
27-918
27-918
27-918
27-918
27-918 | ROCKAWAY P7 TEST
ROCKAWAY TEST | 06/06/85
08/06/85
09/19/85
10/08/85
12/10/85
02/12/86
04/02/86
06/10/86
08/07/86 | 31.73
33.32
50.12
32.87
30.84
31.34
30.33
38.31
36.73 | 490.98
489.39
472.59
489.84
491.87
491.37
492.38
484.40
485.98 | 112SFDF2 | | 27-919
27-919
27-919
27-919
27-919
27-919
27-919
27-919
27-919 | BOONTON TW 2 | 06/07/85
08/12/85
09/19/85
10/09/85
12/09/85
02/14/86
04/02/86
06/11/86
08/06/86 | 6.94
11.24
12.50
6.56
5.70
8.63
8.37
9.66
9.49 | 492.01
487.71
486.45
492.39
493.25
490.32
490.58
489.29
489.46 | 112SFDF1 | | 27-920
27-920
27-920
27-920
27-920
27-920
27-920
27-920
27-920 | BOONTON TW 6 | 06/07/85
08/12/85
09/19/85
10/07/85
12/09/85
02/14/86
04/02/86
06/11/86
08/06/86 | 3.50
5.04
5.43
3.07
2.39
3.01
3.09
3.96
2.86 | 491.98
490.44
490.05
492.41
493.09
492.47
492.39
491.52
492.62 | 112SFDF1 | | 27-921
27-921
27-921
27-921
27-921
27-921
27-921
27-921
27-921
27-921 | TW 10 | 05/04/85
06/06/85
08/05/85
09/19/85
10/07/85
12/09/85
02/03/86
04/02/86
06/11/86
08/04/86 | 10.74
10.35
10.54
11.75
11.34
9.49
8.89
6.35
6.92
9.31 | 684.77
685.16
684.97
683.76
684.17
686.02
686.62
689.16
688.59
686.20 | 112SFDF2 | | 27-924
27-924 | CONST DEWAT 1
CONST DEWAT 1 | 04/22/86
06/27/86 | 2.90
4.40 | 534.50
533.00 | 112SFDF1 | | 27-925
27-925
27-925
27-925
27-925
27-925
27-925
27-925
27-925
27-925 | MCWILLIAMS MW 1 | 09/01/85
10/01/85
11/01/85
12/01/85
01/01/86
02/01/86
03/01/86
04/22/86
05/01/86 | 2.76
3.26
2.46
3.16
2.31
2.71
2.71
2.36
2.36
3.36 | 534.14
533.64
534.44
534.59
534.19
534.19
534.54
534.54 | 112SFDF1 | | 27-926
27-926
27-926 | MCWILLIAMS 2A
MCWILLIAMS 2A
MCWILLIAMS 2A | 09/01/85
04/22/86
06/27/86 | 4.24
3.44
4.74 | 533.58
534.38
533.08 | 112SFDF1 | Table 5.--Ground-water levels in manually measured wells, in the upper Rockaway River basin, 1985-86--Continued | USGS
well
number | Local well na | Date of
measure-
ment | Water-level
(feet below
land
surface) | Altitude
of water
level ¹
(feet) | Aquifer
code ² | |------------------------|---------------|-----------------------------|--|--|------------------------------| | 27-927
27-927 | MCWILLIAMS 3/ | | 3.74
5.04 | 534.20
532.90 | 112SFDF1 | | 27-928 | DENWD OBS | 06/19/86 | 4.77 | 539.57 | 112SFDF1 | | 27-928 | DENWD OBS | 08/05/86 | 3.82 | 540.52 | | | 27-929 | ROCK-SUPER 1 | 06/09/86 | 14.92 | 531.26 | 112SFDF1 | | 27-929 | ROCK-SUPER 1 | 08/15/86 | 15.77 | 530.41 | | | 27-930 | ROCK-SUPER 2 | 06/09/86 | 38.29 | 517.35 | 112SFDF2 | | 27-930 | ROCK-SUPER 2 | 08/15/86 | 39.63 | 516.01 | | | 27-931 | ROCK-SUPER 3 | 06/09/86 | 4.71 | 510.45 | 112SFDF2 | | 27-931 | ROCK-SUPER 3 | 08/15/86 | 6.04 | 509.12 | | | 27-932 | ROCK-SUPER 4 | 06/09/86 | 9.23 | 501.76 | 112SFDF1 | | 27-932 | ROCK-SUPER 4 | 08/15/86 | 10.71 | 500.28 | | | 27-933 | ROCK-SUPER 5 | 06/09/86 | 26.41 | 504.38 | 112SFDF1 | | 27-933 | ROCK-SUPER 5 | 08/15/86 | 28.65 | 502.14 | | | 27-934 | ROCK-SUPER 6 | 06/09/86 | 18.25 | 513.86 | 112SFDF2 | | 27-934 | ROCK-SUPER 6 | 08/15/86 | 21.02 | 511.09 | | | 27-935 | ROCK-SUPER 7 | 06/09/86 | 22.15 | 502.52 | 112SFDF2 | ¹ Referenced to sea level. 112SFDF1 Stratified drift, unconfined 112SFDF2 Stratified drift, confined 374LSVL Leithsville Formation 400PCMB Precambrian rocks ² Aquifer codes: Table 6.--Surface-water stage in the upper Rockaway River basin, 1984-86 | Station
number 1 | Date of
measure-
ment | Stage
(feet
below
measure-
ment
point) | Alti-
tude
of
stage ²
(feet) | Station
number 1 | Date of
measure-
ment | Stage
(feet
below
measure-
ment
point) | Alti-
tude
of
stage ²
(feet) | |---------------------|-----------------------------|---|---|-----------------------|-----------------------------|---|---| | | | , | | | | | | | 01379700 | 04/02/86 | -3.82 | 686.62 | 01379880 | | 2.41 | 504.92 | | | 06/03/86 | -3.38 | 686.18 | | 04/02/86 | 1.77 | 505.56 | | | 08/04/86 | -3.91 | 686.71 | | 06/03/86 | 2.10 | 505.23 | | | | | | | 08/06/86 | 1.96 | 505.37 | | 01379710 | 10/16/84 | 7.14 | 680.57 | | | | | | | 09/19/85 | 7.05 | 680.66 | 01380110 | 10/16/84 | 14.54 | 499:56 | | | 04/02/86 | 5. <u>71</u> | 682.00 | | 09/19/85 | 14.46 | 499.64 | | | 06/03/86 | 6.57 | 681.14 | | 04/02/86 | 13.57 | 500.53 | | | 08/04/86 | 6.36 | 681.35 | | 06/03/86 | 14.10 | 500.00 | | 047707/0 | 10.11.101 | 0.00 | 440 40 | 304700444 | 04.40.404 | 4/ 40 | /07 75 | | 01379740 | 10/16/84 | 8.09 | 649.60 | ³ 01380116 | | 14.18 | 497.75 | | | 09/19/85 | 8.14 | 649.55 | | 08/05/86 | 13.77 | 498.16 | | | 04/02/86 | 7.62 | 650.07 | 04700477 | 04 100 101 | | /OF 57 | | | 06/03/86 | 7.74 | 649.95 | 01380133 | 04/02/86 | 11.64 | 495.57 | | | 08/04/86 | 7.52 | 650.17 | | 06/03/86 | 12.18 | 495.03 | | 01770750 | 08/04/86 | 12.90 | 628.86 | | 08/05/86 | 11.32 | 495.89 | | 013/9/30 | 00/04/00 | 12.90 | 020.00 | 01380135 | 10/17/84 | 13.49 | 493.65 | | 01379780 | 10/16/84 | -2.14 | 692.14 | 01360133 | 04/02/86 | 12.84 | 494.30 | | 013/9/00 | 09/19/85 | -1.89 | 691.89 | | 06/03/86 | 13.26 | 493.88 | | | 04/02/86 | -2.48 | 692.48 | | 06/20/86 | 13.15 | 493.99 | | | 06/03/86 | -2.38 | 692.38 | | 08/05/86 | 12.28 | 494.86 | | | 08/01/86 | -2.36 | 692.36 | | 00/00/00 | 12.20 | 474.00 | | | 00,01,00 | 2.30 | 0,2.30 | 01380145 | 10/17/84 | 15.71 | 491.98 | | 01379790 | 10/16/84 | -2.29 | 681.79 | 0 1500 145 | 09/19/85 | 15.67 | 492.02 | | 01017170 | 09/19/85 | -2.32 | 681.82 | | 04/02/86 | 15.08 | 492.61 | | | 04/03/86 | -2.72 | 682.22 | | 06/03/86 | 15.49 | 492.20 | | | 06/03/86 | -2.56 | 682.06 | | 06/20/86 | 15.33 | 492.36 | | | 08/01/86 | -2.58 | 682.08 | | 08/05/86 | 14.01 | 493.68 | | | | | | | ,, | , , , , , | | | 01379800 | 04/02/86 | 9.42 | 615.27 | 01380320 | 10/17/84 | 11.67 | 493.92 | | | 06/03/86 | 9.60 | 615.09 | | 04/02/86 | 12.18 | 493.41 | | | 08/04/86 | 9.54 | 615.15 | | 06/03/86 | 12.94 | 492.65 | | | | | | | 08/05/86 | 11.86 | 493.73 | | 01379805 | 10/16/84 | 4.66 | 584.00 | | • | | | | | 09/19/85 | 4.67 | 583.99 | 01380335 | 10/17/84 | 17.72
 482.07 | | | 04/02/86 | 3.92 | 584.74 | | 09/19/85 | 17.76 | 482.03 | | | 06/03/86 | 4.27 | 584.39 | | 04/02/86 | 17.11 | 482.68 | | | 08/04/86 | 3.86 | 584.80 | | 06/03/86 | 17.41 | 482.38 | | 04770000 | 40 /4/ /0/ | 2 40 | F70 07 | | 06/20/86 | 17.29 | 482.50 | | 01379808 | 10/16/84 | 2.68 | 578.27 | | 08/05/86 | 16.76 | 483.03 | | | 04/02/86 | 2.07 | 578.88 | | | | | | | 06/03/86 | 2.40 | 578.55 | 01380500 | | -1.93 | 366.40 | | | 08/04/86 | 2.07 | 578.88 | | 04/02/86 | -2.55 | 367.02 | | 04770055 | 00 (05 (0) | 70 04 | F/2 22 | | 06/03/86 | -2.19 | 366.66 | | 01379855 | <u>00/U2/86</u> | 39.21 | 542.22 | | 08/05/86 | -2.76 | <u>367.23</u> | Station locations shown in plate 1a. Referenced to sea level. Station 01380116, Rockaway River at Diamond Spring Road at Denville, is located at latitude 40°53'40", longitude 74°28'29". This station is not in table 7 because discharge was not measured there. Table 7.--Summary of instantaneous-discharge measurements in the upper Rockaway River basin [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; \min^2 , square miles; $\int_0^{12} ft^3 dt$, cubic feet per second; dashes indicate no data] | Station
number ¹ | Station name | Station
type ² | Codes for type(s)
of water-quality
data collected ³ | Location | |--------------------------------|---|------------------------------|--|---| | 01379620 | Russia Brook at Russia Road
at Milton | М | | Lat 41°01'31", long 74°32'10",
Morris County, Hydrologic Unit
02030103, at bridge on Russia
Road, 0.1 mi south of Russia and
1.7 mi upstream of Lake Swannanoa. | | 01379650 | Rockaway River at Oak Ridge
Lake at Woodstock | М | | Lat 40°59'38", long 74°31'24",
Morris County, Hydrologic Unit
02030103, in Woodstock, 650 ft
downstream of Oak Ridge Lake dam,
0.3 mi upstream of Longwood Lake
and 2.0 mi south of Petersburg. | | 01379690 | Rockaway River near Rt. 15
at Berkshire Valley | М | 1,2 | Lat 40°56'38", long 74°34'57",
Morris County, Hydrologic Unit
02030103, 700 ft northwest of
Berkshire Valley Road, 800 ft
southeast of Taylor Road and 1.1 mi
upstream of State Route 15. | | 01379695 | Rockaway River trib. 9 near
Rt. 15 at Berkshire Valley | М | | Lat 40°56'36", long 74°35'42",
Morris County, Hydrologic Unit
02030103, 200 ft east of State
Route 15, 0.4 mi upstream of
Taylor Road and 0.9 mi north of
Berkshire Valley. | | 01379697 | Rockaway River trib. 9 near mouth at Berkshire Valley | М | | Lat 40°56'21", long 74°35'13",
Morris County, Hydrologic Unit
02030103, 300 ft upstream of mouth,
950 ft downstream of Taylor Road
and 0.6 mi north of Berkshire Valley | | 01379700 | Rockaway River at Berkshire
Valley | G | 1,3 | Lat 40°55'51", long 74°35'42",
Morris County, Hydrologic Unit
02030103, on left bank 60 ft
downstream from bridge on Berkshire
Valley Road in Berkshire Valley,
2.7 mi upstream from Stephens Brook,
and 3.8 mi northwest of Dover. | | 01379705 | Rockaway River trib. 1
near Berkshire Valley | M | | Lat 40°55'43", long 74°36'22",
Morris County, Hydrologic Unit
02030103, at bridge on Berkshire
Valley Road, 0.5 mi above mouth and
0.8 mi west of Berkshire Valley. | | 01379710 | Rockaway River near
Wharton | M | | Lat 40°54'44", long 74°36'08",
Morris County, Hydrologic Unit
02030103, at former Wharton and
Northern Railroad bridge, 1.0 mi
upstream of Stephens Brook and 1.5 m
northwest of Wharton. | | 01379730 | Stephens Brook at
Wharton | M | | Lat 40°54'09", long 74°36'07",
Morris County, Hydrologic Unit
02030103, at bridge on Dewey Avenue,
0.5 mi from the mouth and 1.0 mi
northwest of Wharton. | | 01379740 | Rockaway River at West
Central Ave. at Dover | M | 1,2 | Lat 40°54'13", long 74°35'25",
Morris County, Hydrologic Unit
02030103, at bridge on West Central
Avenue, 0.2 mi upstream of Washingto
Pond and 2.1 mi northwest of Dover. | Table 7... Summary of instantaneous-discharge measurements in the upper Rockaway River basin--Continued [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; mi², square miles; ft³/s, cubic feet per second; dashes indicate no data] | Station | | Discharge, ft ³ /s | | | | | | | |-------------------|----------------------------|-------------------------------|------|------|---------|-----------------------|------------------------------|--| | | Drainage | Base flow Low Medium High | | | | | 04 | | | number | area
(mi ²) | Low
10/16-17/84 | | | 6/20/86 | <u>High</u>
4/2/86 | <u>Stormflow</u>
11/4-5/8 | | | 01379620 | 8.55 | | | •• | | 15.3 | •- | | | 01379650 | 17.5 | •• | •• | •• | | 29.9 | | | | 01379690 | 23.1 | 6.48 | 9.87 | 25.9 | | 44.3 | 22.6 | | | 01379695 | .37 | 0 | 0 | | | | | | | 01 379 697 | .86 | 0 | 0 | *.1 | | | | | | 01379700 | 24.4 | 6.68 | 11.8 | 23.8 | **34.0 | **48.0 | **33.5 | | | 01379705 | 1.27 | | | *.1 | | | | | | 01379710 | 27.4 | 7.82 | 8.90 | 27.0 | | 52.4 | | | | 01379730 | 1.73 | | | *1.0 | | | | | | 01379740 | 30.3 | 10.8 | 11.8 | 36.1 | •• | 56.4 | 38.1 | | Table 7.-- Summary of instantaneous-discharge measurements in the upper Rockaway River basin--Continued [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; \min^2 , square miles; ft^3 /s, cubic feet per second; dashes indicate no data] | Station
number 1 | Station name | Station
type ² | Codes for types
of water-quality
data collected ³ | Location | |---------------------|--|------------------------------|--|---| | 01379750 | Rockaway River at Dover | L | 1,3 | Lat 40°54'12", long 74°34'36",
Morris County, Hydrologic Unit
02030103, 500 ft downstream from
Main Street, at Carpenter Plant,
0.5 mi upstream from Green Pond Brod
and 1.4 mi northwest of Dover. | | 01379773 | Green Pond Brook at
Picatinny Arsenal | G | | Lat 40°57'34", long 74°32'24",
Morris County, Hydrologic Unit
02030103, on left bank at Picatinny
Arsenal, 500 ft upstream from
Picatinny Lake, and 0.55 mi
downstream from Burnt Meadow Brook. | | 01379780 | Green Pond Brook below
Picatinny Lake at Picatinny
Arsenal | G | | Lat 40°56'56", long 74°33'29",
Morris County, Hydrologic Unit
02030103; on left bank 100 ft upstre
from bridge on Whitmore Avenue at
From bridge and 200 ft
downstream from dam on Picatinny
Lake. | | 01379790 | Green Pond Brook at
Wharton | G | | Lat 40°55'04", long 74°35'02",
Morris County, Hydrologic Unit
02030103, on left bank 600 ft
upstream from bridge on northbound
lane of State Route 15, 0.2 mi
northwest of Wharton, and 1.7 mi
upstream from mouth. | | 01379800 | Green Pond Brook at Dover | М | 1 | Lat 40°54'15", long 74°34'06",
Morris County, Hydrologic Unit
02030103, at bridge on State Route
15, 50 ft west of Mount Pleasant
Avenue at Dover and 0.2 mi from mout | | 01379805 | Rockaway River above Dover
well field at Dover | M | | Lat 40°53'29", long 74°34'10",
Morris County, Hydrologic Unit
02030103, 0.5 mi upstream from
Jackson Brook, 0.7 mi downstream of
Green Pond Brook, and 2.0 mi east of
Roxbury. | | 01379808 | Rockaway River below Dover
well field at Dover | М | 1,2,3 | Lat 40°53'17", long 74°34'09",
Morris County, Hydrologic Unit
02030103, 0.2 mi upstream from
Jackson Brook, 1.0 mi downstream of
Green Pond Brook, and 2.1 mi east
of Roxbury. | | 01379820 | Jackson Brook at mouth at Dover | M | | Lat 40°53'09", long 74°34'07",
Morris County, Hydrologic Unit
02030103, in Dover at mouth,
400 ft downstream of Spring Brook. | | 01379855 | Rockaway River at Rockaway
Road at Randolph | М | 1 | Lat 40°52'47", long 74°32'03",
Morris County, Hydrologic Unit
02030103, at bridge on Dover-
Rockaway Road, 800 ft north of
Franklin Road, 0.8 mi downstream
of bridge at East Blackwell Street
and 1.3 mi southeast of Dover. | | 01379870 | Mill Brook at Randolph | M | | Lat 40°52'39", long 74°31'31",
Morris County, Hydrologic Unit
02030103, at mouth, 600 ft downstrea
of bridge on Palmer Road, 0.4 m
downstream of bridge at Dover-Rockaw
Road and 1.7 mi southeast of Dover. | Table 7. - Summary of instantaneous-discharge measurements in the upper Rockaway River basin -- Continued [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; mi², square miles; ft³/s, cubic feet per second; dashes indicate no data] | | | | | | e, ft ³ /s | | | |-------------------|----------------------------|-------------|-------|-------|-----------------------|-----------------------|-------------------------------| | C4-4: | Drainage | 1 | | flow | | u: -t- | C4a==£1 = : | | Station
number | area
(mi ²) | 10/16-17/84 | | | 6/20/86 | <u>High</u>
4/2/86 | <u>Stormflow</u>
11/4-5/85 | | 01379750 | 30.8 | 11.0 | 11.6 | 32.2 | | 58.5 | 53.2 | | 01379773 | 7.65 | **1.7 | **2.7 | **7.7 | **8.4 | **9.9 | **5.1 | | 01379780 | 9.16 | **.46 |
**1.2 | **5.6 | **8.9 | **11 | **2.2 | | 01379790 | 12.6 | **3.3 | **3.6 | **9.3 | **13.0 | **19.0 | **12.0 | | 01379800 | 15.1 | 3.59 | 4.57 | 10.8 | | 22.2 | 23.5 | | 01379805 | 46.3 | 16.2 | 18.6 | 45.0 | •• | 87.0 | | | 01379808 | 47.1 | 15.7 | 16.5 | 44.5 | | 89.2 | 102 | | 01379820 | 4.87 | 2.83 | 1.89 | 3.97 | | 7.62 | | | 01379855 | | 22.5 | 23.9 | 53.7 | | 106 | 254 | | 01379870 | 4.84 | 2.96 | 2.29 | 4.41 | •• | 9.14 | •• | Table 7.--Summary of instantaneous-discharge measurements in the upper Rockaway River basin--Continued [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; mi², square miles; ft³/s, cubic feet per second; dashes indicate no data] | Station | | Station | Codes for type(s) of water-quality | | |----------|--|-------------------|------------------------------------|--| | number 1 | Station name | type ² | data collected ⁵ | Location | | 01379875 | Foxs Pond outlet at
Rockaway | М | | Lat 40°53'53", long 74°30'58",
Morris County, Hydrologic Unit
02030103, at Rockaway, 200 ft
upstream of mouth, 600 ft east of
State Route 513 and 0.5 mi downstream
of Foxs Pond. | | 01379880 | Rockaway River at Rockaway | М | 1,3 | Lat 40°54'04", long 74°30'32",
Morris County, Hydrologic Unit
02030103, at Conrail railroad
bridge at Rockaway, 0.2 mi
upstream of bridge at Beach Street
and 0.4 mi downstream of Foxs Pond
outlet stream. | | 01380000 | Beaver Brook at outlet of
Splitrock Reservoir | G | | Lat 40°57'38", long 74°27'43",
Morris County, Hydrologic Unit
02030103, 50 ft below sluice gates
at outlet of Splitrock Reservoir, 2 northeast of Hibernia, and 3.5 mi
upstream of mouth of Hibernia Brook. | | 01380010 | Beaver Brook at Meriden | М | | Lat 40°56'49", long 74°27'38",
Morris County, Hydrologic Unit
02030103, at bridge on Meriden-
Lyonsville Road, 700 ft west of
Meriden Road, 1.3 mi downstream of
Splitrock Reservoir and 1.3 mi
southwest of Lyonsville. | | 01380015 | Beaver Brook trib. 3 at
Meriden | М | | Lat 40°56'41", long 74°27'21",
Morris County, Hydrologic Unit
02030103, at bridge on Meriden Road,
0.2 mi south of Meriden-Lyonsville
Road, at Meriden. | | 01380020 | Beaver Brook trib. 2 at
Ford Road at Beach Glen | М | •• | Lat 40°55'32", long 74°28'47",
Morris County, Hydrologic Unit
02030103, at bridge on Ford Road,
0.2 mi upstream of mouth and 0.5 mi
southeast of Beach Glen. | | 01380075 | Hibernia Brook at Beach Glen | М | | Lat 40°55'50", long 74°29'14",
Morris County, Hydrologic Unit
02030'103, at bridge on Meriden-
Lyonsville Road, at Beach Glen,
200 ft east of Green Pond Road and
0.5 mi upstream of mouth. | | 01380090 | White Meadow Brook near
Denville | M | | Lat 40°55'01", long 74°30'13",
Morris County, Hydrologic Unit
02030103, 100 ft west of Sanders
Road, 0.7 mi downstream of White
Meadow Lake and 0.8 mi north of
Denville. | | 01380095 | Beaver Brook trib. 1
near Denville | М | | Lat 40°54'47", long 74°29'05",
Morris County, Hydrologic Unit
02030103, at mouth, 100 ft upstream
of Ford Road, 1.2 mi south of Beach
Glen and 1.6 mi northwest of Denville | | 01380100 | Beaver Brook at Rockaway | М | •• | Lat 40°54'08", long 74°30'06",
Morris County, Hydrologic Unit
02030103, at bridge on Gill Avenue,
at Rockaway, and 0.2 mi upstream
of the mouth. | Table 7.--Summary of instantaneous-discharge measurements in the upper Rockaway River basin--Continued [Rt., Route: trib., tributary: Ave., Avenue: lat. latitude: long. longitude: *, estimate: **, mean [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; \min^2 , square miles; $\int_0^3 f(s) ds$, cubic feet per second; dashes indicate no data] | | | | | Discharge | ft ³ /s | | | |-------------------|----------------------------|-------------|-------------|-----------|--------------------|-----------------------|-------------------------------| | | Drainage | | Base | | | | | | Station
number | area
(mi ²) | 10/16-17/84 | 9/19/85 | 6/3/86 | 6/20/86 | <u>High</u>
4/2/86 | <u>Stormflow</u>
11/4-5/85 | | 01379875 | 1.39 | .10 | .01 | .37 | | 1.61 | | | 01379880 | 64.3 | 25.4 | 23.5 | 56.4 | | 110 | 252 | | 01380000 | 5.50 | **1.70 | **1.80 | **1.80 | **2.40 | **6.70 | **5.10 | | 01380010 | 6.80 | 2.00 | 1.88 | 1.90 | | 11.1 | | | 01380015 | .25 | .04 | . 04 | .09 | | .38 | | | 01380020 | .41 | .02 | 0 | .06 | | .65 | •• | | 01380075 | 7.73 | 1.09 | .83 | 2.64 | | 15.9 | •• | | 01380090 | 3.35 | .32 | .34 | .90 | | .77 | | | 01380095 | .16 | .11 | .01 | .03 | | .17 | | | 01380100 | 22.2 | 2.64 | 2.48 | 7.91 | | 29.7 | •• | Table 7. - Summary of instantaneous-discharge measurements in the upper Rockaway River basin -- Continued [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; mi 2 , square miles; ft 3 /s, cubic feet per second; dashes indicate no data] | Station
number ¹ | Station name | Station
type ² | Codes for type(s
of water-quality
data collected | <u>.</u> | |--------------------------------|--|------------------------------|--|--| | 01380110 | Rockaway River at Savage
Ave. at Denville | н | 1,2,3 | Lat 40°53'57", long 74°29'11",
Morris County, Hydrologic Unit
02030103, at bridge on Savage Avenue
0.2 mi north of Route 46, 0.2 mi
downstream of bridge on I-80 and
1.6 mi northwest of Denville. | | 01380133 | Den Brook at Denville | M | | Lat 40°53'25", long 74°28'18",
Morris County, Hydrologic Unit
02030103, at bridge on Broadway
Avenue, at Denville, 150 ft from
mouth and 0.6 mi downstream from
Indian Lake. | | 01380135 | Rockaway River at Pocono
Road at Denville | M | 1 | Lat 40°53'38", long 74°28'19",
Morris County, Hydrologic Unit
02030103, at bridge on Pocono Road,
0.8 mi east of Denville and 1.0 mi
downstream of bridge on Savage Avenue | | 01380140 | Rockaway River trib. 3 at Denville | M | | Lat 40°54'13", long 74°27'50",
Morris County, Hydrologic Unit
02030103, at bridge on Diamond
Spring Road, 0.1 mi upstream of mouth
0.6 mi downstream of Cedar Lake and
1.2 mi northeast of Denville. | | 01380145 | Rockaway River at Bush
Road at Denville | M | 1,2,3 | Lat 40°54'38", long 74°27'11",
Morris County, Hydrologic Unit
02030103, at bridge on Bush Road,
0.2 mi east of Diamond Spring Road,
1.4 mi downstream of bridge at Pocond
Road and 1.8 mi northeast of Denville | | 01380280 | Stony Brook trib. near
Lake Juliet | M | | Lat 40°57'04", long 74°24'48",
Morris County, Hydrologic Unit
02030103, 0.1 mi northwest of
Powerville Road, 0.8 mi downstream
of Lake Juliet and 1.3 mi northwest of
Taylortown. | | 01380290 | Stony Brook near Taylortown | M | | Lat 40°56'24", long 74°25'08",
Morris County, Hydrologic Unit
02030103, at bridge on Powerville
Road, 300 ft downstream of unnamed
pond, 600 ft north of Rockaway Valley
Road and 1.2 mi west of Taylortown. | | 01380300 | Stony Brook near Rockaway
Valley | L | 1 | Lat 40°56'25", long 74°25'39",
Morris County, Hydrologic Unit
02030103, at bridge on Rockaway Valle
Road, 0.2 mi downstream of unnamed
tributary and 1.7 mi west of
Taylortown. | | 01380310 | Dixon Pond outlet stream
at Boonton | M | | Lat 40°55'57", long 74°26'17",
Morris County, Hydrologic Unit
02030103, at bridge on Rockaway
Valley Road, 800 ft upstream of
mouth and 0.9 mi north of Powerville. | | 01380320 | Stony Brook at Boonton | M | 1 | Lat 40°55'42", long 74°26'18",
Morris County, Hydrologic Unit
02030103, at bridge on Valley Road,
0.4 mi from the mouth and 0.8 mi
northwest of Powerville. | Table 7. -- <u>Summary of instantaneous-discharge measurements in the upper Rockaway River basin</u>--Continued [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; mi², square miles; ft³/s, cubic feet per second; dashes indicate no data] | | | | | | , ft ³ /s | - 1 10-5 | | |----------------------------|----------------------------|--------------------|------|---------------|----------------------|----------------|-------------------------------| | | Drainage | | Base | | | | 61 | | Station
number | area
(mi ²) | Low
10/16-17/84 | | Med
6/3/86 | | High
4/2/86 | <u>Stormflow</u>
11/4-5/85 | | 01380110 | 87.6 | 27.8 | 27.5 | 67.0 | | 157 | 55.1 | | 01380133 | 8.78 | | | 3.48 | | 8.30 | | | 01380135 | 96.7 | 30.8 | 39.6 | 70.0 | 90.4 | 162 | 64.6 | | 01380140 | 1.80 | .11 | .34 | .23 | | 1.84 | | | 01380145 | 99.5 | 30.8 | 41.7 | 86.5 | 94.4 | 165 | 360 | | 01380280 | 2.49 | .10 | . 15 | .43 | | 1.56 | | | 0 138 02 9 0 | 4.98 | .14 | *.06 | *.50 | | 5.13 | | | 01380300 | 8.43 | 0 | .65 | 1.31 | .·. | 8.29 | 3.91 | | 01380310 | 3.05 | .08 | .12 | .37 | | 4.54 | | | 01380320 | 12.7 | 0 | 0 | 2.65 | •• | 13.5 | 5.65 | Table 7. - Summary of instantaneous-discharge measurements in the upper Rockaway River basin - Continued [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; mi², square miles;
ft³/s, cubic feet per second; dashes indicate no | Station
number 1 | Station name | Station
type ² | Codes for type(s)
of water-quality
data collected ^S | | |---------------------|--|------------------------------|--|--| | 01380325 | Rockaway River trib. 7
at Powerville | М | •• | Lat 40°55'23", long 74°26'17",
Morris County, Hydrologic Unit
02030'103, at west end of
Rockaway Drive, 100 ft downstream
of unnamed pond and 0.5 mi west of
Powerville. | | 01380330 | Griffith Pond outlet at
Powerville | M | •• | Lat 40°55'12", long 74°25'35",
Morris County, Hydrologic Unit
02030103, at bridge on Rockaway Drive
at Powerville, 300 ft upstream of the
mouth and 1.2 mi northwest of Boonton | | 01380335 | Rockaway River at North
Main Road at Powerville | М | 1,2,3 | Lat 40°54'53", long 74°25'40",
Morris County, Hydrologic Unit
02030103, at bridge on North Main
Street, 0.4 mi downstream of bridge
on Powerville Road and 0.4 mi south
of Powerville. | | 01380340 | Hood Pond outlet at
Powerville | М | | Lat 40°54'47", long 74°25'31",
Morris County, Hydrologic Unit
02030'103, 100 ft upstream of mouth,
200 ft southwest of North Main Street
and 0.6 mi south of Powerville. | | 01380350 | Rockaway River trib. 1
at Powerville | М | | Lat 40°53'39", long 74°25'33",
Morris County, Hydrologic Unit
02030103, 700 ft from the mouth,
0.1 mi downstream of Powerville Road
and 0.7 mi south of Powerville. | | 01380500 | Rockaway River above
Reservoir at Boonton | G | 1,3 | Lat 40°54'06", long 74°24'40",
Morris County, Hydrologic Unit
02030103, on right bank under
Conrail railroad bridge, just
downstream of bridge on Morris
Avenue in Boonton, 1.8 mi upstream
from dam at Boonton Reservoir. | Station locations shown in figure 7 Station type: G - Gaging station L - Low-flow partial-record station M - Miscellaneous discharge station Water-quality data collected: 1 - Surface water 2 - Streambed material; data also collected at station 01380450, not listed above because discharge was not measured there 3 - Stream biology Table 7.--Summary of instantaneous-discharge measurements in the upper Rockaway River basin--Continued [Rt., Route; trib., tributary; Ave., Avenue; lat, latitude; long, longitude; *, estimate; **, mean for day(s); mi, mile; ft, foot; mi², square miles; ft³/s, cubic feet per second; dashes indicate no datal | | Drainage | | Base | | e, ft ³ /s | | | |----------|--------------------|-------------|---------|--------|-----------------------|-------|-----------| | Station | area | Low | | | dium | High | Stormflow | | number | (mi ²) | 10/16-17/84 | 9/19/85 | 6/3/86 | | | 11/4-5/8 | | 01380325 | .44 | *.10 | *.03 | 0 | •• | *.08 | | | 01380330 | .82 | .03 | .02 | .20 | | 1.17 | | | 01380335 | 115 | 35.9 | 36.7 | 83.5 | 91.3 | 174 | 364 | | 01380340 | .18 | .002 | 0 | .05 | | . 13 | | | 01380350 | .79 | .07 | .06 | .22 | | 1.35 | | | 01380500 | 116 | **36 | 39.6 | 74.6 | **95.0 | **175 | **156 | Table 8.--Results of analyses of ground-water samples from the upper Rockaway River basin for physical characteristics and dissolved major inorganic ions, 1985-86 [°C, degrees Celsius; μ S/cm, microsiemens per centimeter at 25 °C; mg/L, milligrams per liter; ROE, residue on evaporation at 180 °C; lab, laboratory; ·--, no data; <, less than the given value, which is the detection limit] | USGS
well
number | Local well name | Aquifer
code ¹ | Date
sampled | Temper-
ature
(°C) | pH
<u>(u</u> ni
field | ts)
lab | Speci
conduc
(µS/
field | tance | sol | olved
ids
//L)
ROE | Alkal
as Ca
(mg/I
field | 3CO3 | |------------------------|--------------------------|------------------------------|-----------------|--------------------------|-----------------------------|------------|----------------------------------|-------|-----|-----------------------------|----------------------------------|------| | | | 1 | Unconfined | valley-fi | ll aqui | fer | | | | | | | | 27- 28 | NJDEP Green Pond Obs-5 | 112SFDF1 | 12/30/85 | 10.0 | 8.4 | 8.3 | 276 | 285 | 156 | 150 | ••• | 113 | | 27- 59 | Rockaway Boro WD 6 | 112SFDF1 | 11/25/85 | 12.0 | 6.6 | 6.8 | 385 | 394 | 284 | 208 | 182 | 78 | | 27-189 | Mt. Lakes WD 4 | 112SFDF1 | 11/26/85 | 12.5 | 7.5 | 7.6 | 250 | 259 | 144 | 170 | 112 | 81 | | 27-291 | Dover Boro WD 5 | 112SFDF1 | 11/26/85 | 15.5 | 7.5 | 7.6 | 460 | 471 | 256 | 266 | 146 | 141 | | 27-353 | Wharton Boro WD 3 | 112SFDF1 | 11/26/85 | 12.0 | 7.8 | 7.7 | 536 | 546 | 311 | 300 | 210 | 182 | | 27-541 | Cusak, Charles | 112SFDF1 | 11/27/85 | 11.5 | 6.1 | 6.8 | 159 | 169 | 112 | 102 | 30 | 31 | | 27-657 | Taylor, Robert | 112SFDF1 | 11/27/85 | 14.0 | 6.2 | 6.4 | 209 | 214 | 135 | 126 | 35 | 20 | | 27-827 | Wharton Boro WD 2 | 112SFDF1 | 11/26/85 | 12.0 | 7.9 | 7.9 | 408 | 418 | 221 | 232 | 102 | 98 | | 27-911 | Lowerre, F.G. | 112SFDF1 | 02/19/86 | 11.0 | 8.0 | 7.7 | 674 | 674 | 359 | 344 | 126 | 121 | | | | | Confined v | alley-fil | l aquif | er | | , | | | | | | 27- 30 | Boonton WD 5 | 112SFDF2 | 11/27/85 | 11.5 | 6.9 | 7.6 | 291 | 306 | 188 | 176 | 110 | 83 | | 27- 3 5 | Denville Twp. WD 5 | 112SFDF2 | 11/26/85 | 11.5 | 8.1 | 8.1 | 395 | 403 | 250 | 224 | 160 | 138 | | 27- 80 | Rockaway Twp. WD 7 | 112SFDF2 | 11/27/85 | 11.5 | 7.7 | 7.6 | 424 | 435 | 249 | 242 | 152 | 135 | | 27-136 | Denville Twp. WD 3 | 112SFDF2 | 11/26/85 | 12.0 | 8.1 | 8.0 | 388 | 397 | 222 | 222 | 146 | 128 | | 27-191 | Mt. Lakes WD 5 | 112SFDF2 | 11/26/85 | 11.5 | 8.3 | 8.2 | 331 | 341 | 223 | 204 | 142 | 117 | | 27-278 | Picatinny Ars. 176-SH | 112SFDF2 | 02/19/86 | 12.0 | 6.5 | 6.4 | 425 | 426 | 221 | 223 | 49 | 45 | | 27-321 | Rockaway R. Country Club | 112SFDF2 | 12/04/85 | 10.5 | 8.5 | 8.3 | 226 | 232 | 137 | 122 | 83 | 81 | | 27-357 | Dover WD 4 | 112SFDF2 | 11/26/85 | 12.0 | 8.2 | 8.0 | 330 | 339 | 195 | 180 | 113 | 107 | | 27-686 | McWilliams Forge 339 | 112SFDF2 | 01/14/86 | 15.0 | 8.0 | 8.4 | 394 | 401 | 219 | 210 | 130 | 135 | | 27-908 | Zalasky, Minnie | 112SFDF2 | 01/27/86 | 10.5 | 8.2 | 8.1 | 606 | 566 | 304 | 319 | 121 | 117 | | <u></u> | | | Bedro | ock aquif | ers | | | | | | | | | 27-188 | Mt. Lakes WD Tow. Hill 4 | 400PCMB | 01/07/86 | 11.0 | 6.7 | 7.0 | 342 | 330 | 196 | 186 | 86 | 89 | | 27-195 | Montville Twp. MUA 1 | 227BSLT | 11/25/85 | 12.0 | 8.5 | 8.0 | 217 | 227 | 151 | 168 | 45 | 45 | | 7-242 | Picatinny Ars. CAF 1 | 377HRDS | 08/14/85 | 12.5 | 7.2 | 8.4 | 226 | 214 | 126 | 110 | 98 | 91 | | 7-246 | Picatinny Ars. 65-1 | 374LSVL | 08/21/85 | 12.5 | 8.2 | 8.4 | 281 | 270 | 146 | 150 | 104 | 97 | | 27-280 | Picatinny Ars. H-2 | 374LSVL | 08/21/85 | 12.5 | 9.3 | 8.6 | 341 | 269 | 166 | 145 | 106 | 84 | | 27-287 | Dover WD Obs. E | 400PCMB | 12/17/85 | 12.0 | 8.2 | 8.1 | 135 | 140 | 96 | 81 | 70 | 61 | | 7-325 | Boonton WD-Valley Rd | 400PCMB | 01/17/86 | 11.0 | 8.1 | 8.5 | 195 | 201 | 120 | 104 | 68 | 67 | | 7-913 | Jeff. Twp. MUA-W.R. 2 | 344BLVL | 11/27/85 | 11.0 | 6.1 | 6.8 | 247 | 252 | 144 | 140 | 62 | 60 | | 7-923 | Russinko, Gary | 344MRCL | 01/27/86 | 10.0 | 8.5 | 8.3 | 275 | 261 | 149 | 143 | 84 | 78 | | // | nassiins, dai y | JAAUKUL | 31/21/00 | 10.0 | 0.5 | 0.5 | LIJ | 201 | 177 | 143 | | 10 | #### ¹ Aquifer codes: 112SFDF1 - Stratified drift, unconfined 112SFDF2 - Stratified drift, confined 227BSLT - Brunswick Group, undivided basalt flows 344BLVL - Bellvale Sandstone 344MRCL - Marcellus Shale 374LSVL - Leithsville Formation 377HRDS - Hardyston Quartzite 400PCMB - Precambrian rocks Table 8.--Results of analyses of ground-water samples from the upper Rockaway River basin for physical characteristics and dissolved major inorganic ions, 1985-86--Continued [°C, degrees Celsius; μ S/cm, microsiemens per centimeter at 25 °C; mg/L, milligrams per liter; ROE, residue on evaporation at 180 °C; lab, laboratory; ···, no data; <, less than the given value, which is the detection limit] | USGS
well
number | Date
sampled | Bicar-
bonate
(mg/L)
field | Dis-
solved
oxygen
(mg/L) | Hardness
as CaCO3
total
(mg/L) | Hardness
as CaCO3
noncar-
bonate
(mg/L) | | Potas-
sium
(mg/L) | Cal-
cium
(mg/L) | Magne-
sium
(mg/L) | Silica
(mg/L) | Chlo-
ride
(mg/L) | Sul-
fate
(mg/L) | Fluo
ride
(mg/L | |------------------------|-----------------|-------------------------------------|------------------------------------|---|---|----------|--------------------------|------------------------|--------------------------|------------------|-------------------------|------------------------|-----------------------| | | | | | Und | confined v | alley-fi | ll aquif | er | | | | | | | 27- 28 | 12/30/85 | 135 | 0.4 | 150.0 | 33.0 | 3.3 | 0.5 | 37.0 | 13.0 | 12.0 | 6.7 | 16.0 | <0. | | 27- 59 | 11/25/85 | 221 | 1.9 | 130.0 | 50.0 | 24.0 | 1.4 | 30.0 | 13.0 | 20.0 | 53.0 | 27.0 | | | 27-189 | 11/26/85 | 150 | 3.7 | 110.0 | 32.0 | 6.5 | 1.1 | 27.0 | 11.0 | 23.0 | 6.7 | 20.0 | <. | | 27-291 | 11/26/85 | 184 | 2.5 | 170.0 | 32.0 | 26.0 | 2.3 | 43.0 | 16.0 | 16.0 | 35.0 | 23.0 | | | 27-353 | 11/26/85 | 257 | .7 | 190.0 | 7.0 | 39.0 | 2.4 | 46.0 | 18.0 | 17.0 | 38.0 | 22.0 | | | 27-541 | 11/27/85 | 38 | 5.7 | 58.0 | 27.0 | 8.3 | .8 | 14.0 | 5.6 | 20.0 | 7.2 | 22.0 | <. | | 27-657 | 11/27/85 | 43 | 7.8 | 41.0 | 21.0 | 21.0 | 1.5 | 10.0 | 4.0 | 16.0 | 27.0 | 16.0 | <. | | 27-827 | 11/26/85 | 123 | 4.9 | 120.0 | 24.0 | 33.0 | .7 | 29.0 | 12.0 | 16.0 | 45.0 | 21.0 | <. | | 27-911 |
02/19/86 | 152 | ••• | 280.0 | 160.0 | 21.0 | 1.6 | 65.0 | 29.0 | 15.0 | 110.0 | 42.0 | <. | | | | | | Co | onfined va | lley-fil | l aquife | r | | | | | | | 27- 30 | 11/27/85 | 138 | 1.4 | 130.0 | 44.0 | 9.8 | 1.3 | 31.0 | 12.0 | 18.0 | 24.0 | 20.0 | | | 27- 35 | 11/26/85 | 201 | 3.1 | 190.0 | 53.0 | 8.0 | 1.2 | 45.0 | 19.0 | 25.0 | 26.0 | 18.0 | | | 27- 8 0 | 11/27/85 | 184 | 2.5 | 190.0 | 51.0 | 12.0 | 1.9 | 43.0 | 19.0 | 22.0 | 26.0 | 26.0 | _ | | 27-136 | 11/26/85 | 174 | .9 | 180.0 | 52.0 | 10.0 | 1.3 | 44.0 | 17.0 | 21.0 | 15.0 | 25.0 | | | 27-191 | 11/26/85 | 174 | 2.3 | 160.0 | 46.0 | 6.4 | 1.0 | 39.0 | 16.0 | 23.0 | 17.0 | 27.0 | | | 27-278 | 02/19/86 | 57 | | 100.0 | 56.0 | 38.0 | 1.9 | 26.0 | 8.8 | 12.0 | 80.0 | 23.0 | .: | | 27-321 | 12/04/85 | 96 | 2.3 | 110.0 | 29.0 | 3.6 | .8 | 26.0 | 11.0 | 18.0 | 2.9 | 26.0 | | | 27-357 | 11/26/85 | 138 | 1.9 | 140.0 | 36.0 | 9.9 | 1.0 | 34.0 | 14.0 | 19.0 | 29.0 | 17.0 | .; | | 27-686 | 01/14/86 | 157 | 2.3 | 180.0 | 47.0 | 10.0 | 1.1 | 45.0 | 17.0 | 17.0 | 33.0 | 18.0 | | | 27-908 | 01/27/86 | 143 | ••• | 250.0 | 130.0 | 16.0 | 1.0 | 63.0 | 22.0 | 16.0 | 91.0 | 19.0 | <. <i>'</i> | | | | | | | Bedro | ck aquif | ers | | | | | | | | 27-188 | 01/07/86 | 104 | 5.5 | 150.0 | 60.0 | 8.6 | 1.1 | 35.0 | 15.0 | 28.0 | 19.0 | 30.0 | <. ° | | 27-195 | 11/25/85 | 43 | 1.7 | 84.0 | 39.0 | 9.8 | .4 | 30.0 | 2.2 | 38.0 | 13.0 | 36.0 | ۷, ' | | 27-242 | 08/14/85 | | .2 | 99.0 | 8.0 | 3.4 | 2.5 | 25.0 | 8.8 | 15.0 | 2.6 | 7.9 | | | 7-246 | 08/21/85 | 126 | .0 | 100.0 | 3.0 | 14.0 | 1.5 | 22.0 | 11.0 | 9.7 | 10.0 | 15.0 | | | 27-280 | 08/21/85 | ••• | .2 | 120.0 | 33.0 | 11.0 | 7.3 | 27.0 | 12.0 | 9.2 | 16.0 | 19.0 | | | 7-287 | 12/17/85 | 84 | .2 | 53.0 | 0.0 | 7.0 | 1.3 | 13.0 | 5.0 | 20.0 | 2.3 | 4.6 | <1.0 | | 7-325 | 01/17/86 | 79 | 1.3 | 76.0 | 9.0 | 10.0 | 2.0 | 22.0 | 5.1 | 18.0 | 9.2 | 14.0 | .5 | | 27-913 | 11/27/85 | 82 | .1 | 95.0 | 35.0 | 9.6 | .8 | 20.0 | 11.0 | 16.0 | 28.0 | 15.0 | .2 | | 27-923 | 01/27/86 | 99 | .2 | 100.0 | 27.0 | 9.8 | .5 | 30.0 | 7.2 | 14.0 | 23.0 | 16.0 | . 1 | | 27-936 | 01/07/86 | 45 | 6.6 | 89.0 | 43.0 | 8.2 | 1.4 | 22.0 | 8.3 | 26.0 | 38.0 | 3.1 | <.1 | Table 9.--Results of analyses of ground-water samples from the upper Rockaway River basin for dissolved trace elements and compounds, 1985-86 [Dissolved constituents, in micrograms per liter; <, less than the given value, which is the detection limit; \cdots , no data] | USGS
well
number | Local well name | Aquifer
code ¹ | Date
sampled | Alum-
inum | Arsenic | Beryl-
lium | Cad-
mium | Chro-
mium | Copper | |------------------------|--------------------------|------------------------------|-----------------|---------------|---------|----------------|--------------|---------------|--------| | | | Unco | nfined valley | -fill aqu | ifer | | | | | | 7- 28 | NJDEP Green Pond Obs-5 | 112SFDF1 | 12/30/85 | <1D0 | <1 | <0.5 | <1 | <10 | <1 | | 7- 59 | Rockaway Boro WD 6 | 112SFDF1 | 11/25/85 | <100 | <1 | <.5 | <1 | <10 | 4 | | 7-189 | Mt. Lakes WD 4 | 112SFDF1 | 11/26/85 | <100 | <1 | <.5 | <1 | <10 | 2 | | 7-291 | Dover WD 5 | 112SFDF1 | 11/26/85 | <100 | <1 | <.5 | <1 | <10 | 3 | | 7-353 | Wharton WD 3 | 112SFDF1 | 11/26/85 | <100 | <1 | <.5 | <1 | <10 | 2 | | 7-541 | Cusak, Charles | 112SFDF1 | 11/27/85 | <100 | <1 | <.5 | <1 | <10 | 41 | | 7-657 | Taylor, Robert | 112SFDF1 | 11/27/85 | <100 | <1 | <.5 | <1 | <10 | 70 | | 7-827 | Wharton WD 2 | 112SFDF1 | 11/26/85 | <100 | <1 | <.5 | <1 | <10 | 1 | | 7-911 | Lowerre, F.G. | 112SFDF1 | 02/19/86 | <100 | <1 | <.5 | <1 | <10 | 2 | | | | Con | fined valley | fill aqui | fer | | | | | | 7- 30 | Boonton WD 5 | 112SFDF2 | 11/27/85 | <100 | <1 | <0.5 | <1 | <10 | 3 | | 7- 35 | Denville Twp. WD 5 | 112SFDF2 | 11/26/85 | <100 | <1 | <.5 | <1 | <10 | 1 | | 7- 80 | Rockaway Twp. WD 7 | 112SFDF2 | 11/27/85 | <100 | <1 | <.5 | <1 | <10 | 1 | | 7-136 | Denville Twp. WD 3 | 112SFDF2 | 11/26/85 | <100 | 1 | <.5 | <1 | <10 | 2 | | 7-19 1 | Mt. Lakes WD 5 | 112SFDF2 | 11/26/85 | <100 | <1 | <.5 | <1 | <10 | 1 | | 7-278 | Picatinny Ars. 176-SH | 112SFDF2 | 02/19/86 | <100 | <1 | <.5 | <1 | <10 | 6 | | 7-321 | Rockaway R. Country Club | 112SFDF2 | 12/04/85 | <100 | 1 | <.5 | <1 | <10 | <1 | | 7-357 | Dover WD 4 | 112SFDF2 | 11/26/85 | <100 | <1 | <.5 | <1 | <10 | 2 | | 7-686 | McWilliams Forge 339 | 112SFDF2 | 01/14/86 | <100 | 1 | <.5 | <1 | <10 | <1 | | 7-908 | Zalasky, Minnie | 112SFDF2 | 01/27/86 | <100 | <1 | <.5 | <1 | <10 | 10 | | | | | Bedrock ac | uifers | | | | | | | 7-188 | Mt. Lakes WD Tow. Hill 4 | 400PCMB | 01/07/86 | <100 | <1 | <0.5 | <1 | <10 | 1 | | 7-195 | Montville Twp. MUA 1 | 227BSLT | 11/25/85 | <100 | <1 | <.5 | <1 | <10 | 1 | | 7-242 | Picatinny Ars. CAF 1 | 377HRDS | 08/14/85 | 20 | 1 | <.5 | <1 | <1 | <10 | | 7-246 | Picatinny Ars. 65-1 | 374LSVL | 08/21/85 | <10 | <1 | <.5 | 1 | <1 | <10 | | 7-280 | Picatinny Ars. H-2 | 374LSVL | 08/21/85 | 20 | <1 | <.5 | <1 | <1 | <10 | | 7-287 | Dover WD Obs. E | 400PCMB | 12/17/85 | <100 | <1 | <.5 | <1 | <10 | <1 | | 7-325 | Boonton WD-Valley Rd | 400PCMB | 01/17/86 | <100 | <1 | <.5 | <1 | <10 | <1 | | 7-913 | Jeff. Twp. MUA-W.R. 2 | 344BLVL | 11/27/85 | <100 | 3 | <.5 | <1 | <10 | <1 | | 7-923 | Russinko, Gary | 344MRCL | 01/27/86 | <100 | <1 | <.5 | <1 | <10 | <1 | | 7-936 | Morris Co. MUA-Musiker | 400PCMB | 01/07/86 | <100 | <1 | <.5 | <1 | <10 | 4 | #### 1 Aquifer codes: 112SFDF1 - Stratified drift, unconfined 112SFDF2 - Stratified drift, confined 227BSLT - Brunswick Group, undivided basalt flows 344BLVL - Bellvale Sandstone 344MRCL - Marcellus Shale 374LSVL - Leithsville Formation 377HRDS - Hardyston Quartzite 400PCMB - Precambrian rocks Table 9. -- Results of analyses of ground-water samples from the upper Rockaway River basin for dissolved trace elements and compounds, 1985-86 -- Continued [Dissolved constituents, in micrograms per liter; <, less than the given value, which is the detection limit; \cdots , no data] | USGS
well
number | Date
sampled | Cyanide | Iron | Lead | Manganese | Mercury | Nickel | Selenium | Zino | |--------------------------|-----------------|---|-----------|-----------|-----------------|---------------------------------------|----------------|----------|------| | | | | | Unconfine | d valley-fill a | quifer | | | | | 27- 28 | 12/30/85 | <0.01 | 190 | <1 | 260 | <0.1 | <1 | <1 | 40 | | 27- 59 | 11/25/85 | <.01 | <3 | <1 | 7 | <.1 | 1 | <1 | 8 | | 27-189 | 11/26/85 | <.01 | 3 | <1 | 16 | <.1 | <1 | <1 | 4 | | 27-291 | 11/26/85 | <.01 | <3 | 1 | <1 | <.1 | <1 | <1 | 15 | | 27-353 | 11/26/85 | <.01 | <3 | <1 | <1 | <.1 | <1 | <1 | 13 | | 27-541 | 11/27/85 | <.01 | 7 | 1 | <1 | <.1 | <1 | <1 | 14 | | 27-657 | 11/27/85 | <.01 | <3 | 1 | <1 | <.1 | 1 | <1 | 17 | | 27-827 | 11/26/85 | <.01 | <3 | <1 | <1 | <.1 | 3 | <1 | 15 | | 27-911 | 02/19/86 | <.01 | <3 | <1 | 230 | <.1 | <1 | <1 | 12 | | | | | | Confined | valley-fill aq | uifer | | | | | 27- 30 | 11/27/85 | <0.01 | <3 | <1 | 4 | <0.1 | <1 | <1 | 16 | | 27- 35 | 11/26/85 | <.01 | <3 | <1 | <1 | <.1 | 1 | <1 | <3 | | 27- 80 | 11/27/85 | <.01 | <3 | <1 | <1 | <.1 | <1 | <1 | 8 | | 27-136 | 11/26/85 | <.01 | <3 | <1 | 9 | <.1 | <1 | <1 | 17 | | 27-191 | 11/26/85 | <.01 | <3 | 1 | <1 | <.1 | <1 | <1 | <3 | | 27-278 | 02/19/86 | <.01 | 6 | 3 | 2 | <.1 | <1 | <1 | 13 | | 27-321 | 12/04/85 | <.01 | 6 | <1 | 17 | <.1 | 1 | <1 | <3 | | 27-357 | 11/26/85 | <.01 | 14 | <1 | 2 | <.1 | 2 | <1 | 9 | | 27-686 | 01/14/86 | <.01 | 14 | <1 | 170 | <.1 | <u>-</u>
<1 | <1 | 5 | | 27-908 | 01/27/86 | <.01 | 9 | 1 | 2 | <.1 | <1 | <1 | 20 | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Ве | drock aquifers | · · · · · · · · · · · · · · · · · · · | | , | | | 27-188 | 01/07/86 | <0.01 | 15 | <1 | <1 | <0.1 | <1 | <1 | 26 | | 27-195 | 11/25/85 | <.01 | <3 | <1 | 11 | <.1 | <1 | <1 | 6 | | 27-242 | 08/14/35 | <.01 | 1,200 | <10 | 370 | | | <1 | <3 | | 27-246 | 08/21/85 | <.01 | 13 | <10 | 150 | ••• | ••• | <1 | 12 | | 27 - 2 8 0 | 08/21/85 | <.01 | 11 | <10 | 59 | ••• | • • • | <1 | 8 | | 27-287 | 12/17/85 | <.01 | 250 | 1 | 19 | <.1 | <1 | ••• | ° | | 27-325 | 01/17/86 | <.01 | 250
19 | <1 | 32 | <.1
<.1 | <1
<1 | | | | 27- <i>323</i>
27-913 | 11/27/85 | <.01 | | | | | | <1
-1 | 10 | | 27-913
27-923 | 01/27/86 | <.01 | 2,700 | <1
-1 | 340 | <.1 | <1 | <1 | 26 | | 27-925
27-936 | | | <3 | <1 | 14 | <.1 | <1 | <1 | 10 | | E1 - 730 | 01/07/86 | <.01 | 4 | 1 | <1 | <.1 | 1 | <1 | 13 | Table 10.--<u>Results of analyses of ground-water samples from the upper Rockaway River basin for dissolved nutrients and organic compounds, 1985-86</u> [Dissolved constituents, in milligrams per liter except for phenols; phenols are total, in micrograms per liter; <, less than the given value, which is the detection limit] | USGS
well
number | Local well name | Aquifer
code | Date
sampled | Nitrogen,
nitrite
(as N) | Nitrogen,
nitrite +
nitrate
(as N) | Nitrogen,
ammonia +
organic
(as N) | |------------------------|--------------------------|-----------------|-----------------|--------------------------------|---|---| | | | Unconf | ined valley-f | ill aquifer | | | | 27- 28 | NJDEP Green Pond Obs-5 | 112SFDF1 | 12/30/85 | <0.01 | <0.10 | <0.2 | | 27- 59 | Rockaway Boro WD 6 | 112SFDF1 | 11/25/85 | <.01 | 1.50 | .3 | | 27-18 9 | Mt. Lakes WD 4 | 112SFDF1 | 11/26/85 | <.01 | 1.50 | .3 | | 27-291 | Dover WD 5 | 112SFDF1 | 11/26/85 | <.01 | .82 | .4 | | 27-353 | Wharton WD 3 | 112SFDF1 | 11/26/85 | <.01 | .37 | .2 | | 27-541 | Cusak, Charles | 112SFDF1 | 11/27/85 | <.01 | 3.50 | .6 | | 27-657 | Taylor, Robert | 112SFDF1 | 11/27/85 | <.01 | 4.10 | .4 | | 27-827 | Wharton WD 2 | 112SFDF1 | 11/26/85 | <.01 | .75 | .2 | | 27-911 | Lowerre, F.G. | 112SFDF1 | 02/19/86 | <.01 | <.01 | .4 | | | | Confi | ned
valley-fi | ll aquifer | | | | 27- 30 | Boonton WD 5 | 112SFDF2 | 11/27/85 | <0.01 | 0.83 | 0.3 | | 27- 35 | Denville Twp. WD 5 | 112SFDF2 | 11/26/85 | <.01 | 1.90 | .3 | | 27- 80 | Rockaway Twp. WD 7 | 112SFDF2 | 11/27/85 | <.01 | 1.90 | .5 | | 27-136 | Denville Twp. WD 3 | 112SFDF2 | 11/26/85 | <.01 | .52 | .2 | | 27-191 | Mt. Lakes WD 5 | 112SFDF2 | 11/26/85 | <.01 | 1.70 | .4 | | 27-278 | Picatinny Ars. 176-SH | 112SFDF2 | 02/19/86 | <.01 | .76 | .3 | | 27-321 | Rockaway R. Country Club | 112SFDF2 | 12/04/85 | .01 | .25 | .2 | | 27-357 | Dover WD 4 | 112SFDF2 | 11/26/85 | <.01 | .74 | .2 | | 27-686 | McWilliams Forge 339 | 112SFDF2 | 01/14/86 | <.01 | <.10 | .3 | | 27-908 | Zalasky, Minnie | 112SFDF2 | 01/27/86 | <.01 | 1.30 | .3 | | | | | Bedrock aqui | fers | | | | 27-188 | Mt. Lakes WD Tow. Hill 4 | 400PCMB | 01/07/86 | <0.01 | 1.90 | 0.3 | | 27-195 | Montville Twp. MUA 1 | 227BSLT | 11/25/85 | <.01 | <.10 | <.2 | | 27-242 | Picatinny Ars. CAF 1 | 377HRDS | 08/14/85 | <.01 | <.10 | <.2 | | 27-246 | Picatinny Ars. 65-1 | 374LSVL | 08/21/85 | <.01 | <.10 | <.2 | | 27-280 | Picatinny Ars. H-2 | 374LSVL | 08/21/85 | <.01 | <.10 | .4 | | 27-287 | Dover WD Obs. E | 400PCMB | 12/17/85 | .01 | .20 | <.2 | | 27-325 | Boonton WD-Valley Rd | 400PCMB | 01/17/86 | <.01 | <.10 | .2 | | 27-913 | Jeff. Twp. MUA-W.R. 2 | 344BLVL | 11/27/85 | <.01 | <.10 | .3 | | 27-923 | Russinko, Gary | 344MRCL | 01/27/86 | <.01 | <.10 | .3 | | 27-936 | Morris Co. MUA-Musiker | 400PCMB | 01/07/86 | <.01 | 1.10 | .2 | #### ¹ Aquifer codes: 112SFDF1 - Stratified drift, unconfined 112SFDF2 - Stratified drift, confined 227BSLT - Brunswick Group, undivided basalt flows 344BLVL - Bellvale Sandstone 344MRCL - Marcellus Shale 374LSVL - Leithsville Formation 377HRDS - Hardyston Quartzite 400PCMB - Precambrian rocks Table 10.--Results of analyses of ground-water samples from the upper Rockaway River basin for dissolved nutrients and organic compounds, 1985-86--Continued [Dissolved constituents, in milligrams per liter except for phenols; phenols are total, in micrograms per liter; <, less than the given value, which is the detection limit] | USGS
well
number | Date
sampled | Nitrogen,
ammonia
(as N) | Phosphorous | Phosphorous,
ortho
(as P) | Dissolved
organic
carbon | Phenols,
total | |------------------------|-----------------|--------------------------------|------------------|---------------------------------|--------------------------------|-------------------| | | | | Unconfined valle | y-fill aquifer | | | | 27- 28 | 12/30/85 | 0.05 | 0.13 | 0.07 | 0.8 | 2 | | 27- 59 | 11/25/85 | .02 | .01 | .02 | 1.4 | 7 | | 27-189 | 11/26/85 | .01 | .07 | .06 | 1.8 | 15 | | 27-291 | 11/26/85 | .02 | .01 | <.01 | 1.2 | 16 | | 27-353 | 11/26/85 | .02 | .02 | .02 | 1.2 | 29 | | 27-541 | 11/27/85 | .01 | .01 | .01 | .9 | <1 | | 27-657 | 11/27/85 | .01 | <.01 | <.01 | 1.6 | 11 | | 27-827 | 11/26/85 | .02 | .03 | .03 | 1.2 | 2 | | 27-911 | 02/19/86 | .26 | .04 | .04 | 1.9 | <1 | | | | | Confined valley | -fill aquifer | | | | 27- 30 | 11/27/85 | 0.01 | 0.02 | 0.02 | 1.0 | 2 | | 27- 35 | 11/26/85 | <.01 | .03 | .03 | .7 | <1 | | 27- 80 | 11/27/85 | .01 | .03 | .03 | 1.9 | 1 | | 27-136 | 11/26/85 | <.01 | .07 | .08 | 1.4 | <1 | | 27-191 | 11/26/85 | <.01 | .05 | .05 | .8 | 1 | | 27-278 | 02/19/86 | .03 | .01 | .01 | 1.8 | 2 | | 27-321 | 12/04/85 | .06 | .07 | .04 | 1.2 | 4 | | 27-357 | 11/26/85 | .01 | .06 | .06 | .9 | 3 | | 27-686 | 01/14/86 | .05 | .10 | .10 | 1.1 | 2 | | 27-908 | 01/27/86 | <.01 | .10 | .06 | 1.0 | 4 | | | | | Bedrock ad | quifers | | | | 27-188 | 01/07/86 | 0.02 | 0.02 | 0.02 | 1.1 | 8 | | 27-195 | 11/25/85 | <.01 | <.01 | .01 | 1.4 | <1 | | 27-242 | 08/14/85 | .04 | .03 | <.01 | 1.5 | <1 | | 27-246 | 08/21/85 | .03 | .03 | .02 | 1.0 | <1 | | 27-280 | 08/21/85 | .03 | .04 | .04 | .6 | <1 | | 27-287 | 12/17/85 | .01 | .09 | .09 | .5 | 1 | | 27-325 | 01/17/86 | .02 | .03 | .04 | 1.7 | 16 | | 27-913 | 11/27/85 | .11 | .06 | .02 | .9 | 2 | | 27-923 | 01/27/86 | .06 | .03 | .03 | .8 | 3 | | 27-936 | 01/07/86 | .02 | .02 | .02 | 1.2 | 3 | Table 11. -- Presence of volatile organic compounds in ground-water samples from the upper Rockaway River basin, 1985-86 [X, compound was present at a concentration greater than 0.8 micrograms per liter] | | | | | | Vol | atile organic | compounds | | | |------------------------|-----------------------------|------------------|------------------------------|-----------------|---------------------------------|-----------------------------|------------------------------|---------------------------------|---------------------| | USGS
Well
number | Local
well name | Sampling
date | 1,1-Di-
chloro-
ethane | Chloro-
form | 1,1,1-Tri-
chloro-
ethane | Tetra-
chloro-
ethene | 1,1-Di-
chloro-
ethene | cis-1,2-
Dichloro-
ethene | Trichloro
ethene | | 27-35 | Denville
Twp WD 5 | 11/26/85 | | | x | | | | x | | 27-59 | Rockaway
Boro WD 6 | 11/25/85 | | | | x | | | X | | 27-80 | Rockaway
Twp WD 7 | 11/27/85 | X | x | x | | x | x | X | | 27-136 | Denville
Twp WD 3 | 11/26/85 | | | x | x | | | | | 27-191 | Mountain
Lakes WD 5 | 11/26/85 | | | x | | | | | | 27-278 | Picatinny
Arsenal 176-SH | 02/19/86 | | x | | x | | | x | | 27-291 | Dover
WD 5 | 11/26/85 | | | x | x | | | X | | 27-353 | Wharton
WD3 | 11/26/85 | | | | | | | X | | 27-357 | Dover
WD 4 | 11/26/85 | | | x | x | | | | | 27-541 | Cusak
Charles | 11/27/85 | | | X | | | | | Table 12.--<u>Results of analyses of surface-water samples from the upper Rockaway River basin for physical characteristics and dissolved major inorganic ions, 1984-86</u> [Sampling-event code: B, base-flow sample; S, stormflow sample; M, monthly sample; °C, degrees Celsius; μ S/cm, microsiemens per centimeter at 25 °C; mg/L, milligrams per liter; ROE, residue on evaporation at 180 °C; lab, laboratory; ---, no data; <, less than the given value, which is the detection limit] | Station
number 1 | Sampling-
event code | Date
sampled | Temper-
ature
(°C) | pH (
field | units)
lab | | ific
ctance
/cm)
lab | sc | solved
olids
ng/L)
ROE | Alkalinity
as Ca CO3
(mg/L)
lab | Dis-
solved
oxygen
(mg/L) | |---------------------|--|--|---|---|---|--|--|---|--|--|---| | 01379690 | B
S | 10/16/84
11/05/85 | 11.0
9.0 | 7.6
7.6 | 7.6
7.3 | 230
216 | 230
218 | 130
116 | 143
120 | 58
54 | 7.9
9.8 | | 01379700 | B
M
M
M
M
M
S
M
M
M | 10/16/84
04/23/85
05/28/85
05/27/85
07/24/85
08/29/85
09/19/85
11/05/85
11/05/85
12/16/85
02/26/86
03/24/86 | 11.0
17.0
20.5
17.5
21.5
16.0
10.0
9.5
1.5
.5
5.5 | 7.77.28.86.89.77.15.08.86.86.86.886.88 | 7.53
7.33
7.23
7.12
7.22
7.55
7.7.9
7.81 | 243

187
200
215
248
270
126

138
148
162
140
153 | 244
210
182
189
206
239
252
191
201
133
172
163
185
162 | 133
112
100
104
116
125
133
102
109
75
95
88
98 | 140
118
102
121
127
143
148
115
129
74
91
88
97 | 59
44
39
42
50
58
63
41
43
20
27
19
21
23 | 9.9
9.6
9.9
10.4
8.2
9.8
10.8
13.0
14.4
12.2 | | 01379740 | B
S | 10/16/84
11/05/85 | 12.5
9.5 | 7.9
7.8 | 7.8
7.8 | 272
232 | 271
200 | 157
115 | 162
127 | 82
44 | 10.0
9.8 | | 01379750 | B
S | 10/16/84
11/05/85 | 12.5
10.0 | 7.9
8.0 | 7.8
7.2 | 283
224 | 284
214 | 119 | 149
135 | 81
53 | 9.8
10.5 | | 01379800 | B
S | 10/16/84
11/05/85 | 13.0
10.0 | 7.8
7.5 | 7.7
6.9 | 422
250 | 422
261 | 227
139 | 252
166 | 82
36 | 11.2
9.1 | | 01379808 | B
S | 10/16/ 84
11/05/85 | 15.0
9.5 | 8.5
7.7 | 8.2
7.1 | 328
228 | 332
221 | 120 | 193
149 | 89
45 | 11.0
9.3 | | 01379855 | B
S | 10/16/84
11/05/85 | 11.0
10.0 | 7.9
7.6 | 7.8
6.8 | 370
193 | 3 69
1 91 | 206
104 | 223
126 | 90
33 | 13.9
9.3 | | 01 37 9880 | B
S | 10/16/84
11/05/85 | 12.0
10.0 | 8.1
7.9 | 7.9
6.6 | 359
177 | 364
166 | 87 | 207
97 | 86
33 | 13.8
10.0 | | 01380110 | B
S | 10/16/84
11/04/85 | 14.0
9.5 | 8.2
7.8 | 7.9
7.3 | 332
277 | 338
266 | 184
144 | 204
154 | 81
61 | 14.7
10.1 | | 01380135 | BS | 10/17/84
11/04/85 | 11.5
9.5 | 7.8
7.6 | 7.6
7.1 | 317
268 | 317
254 | 176
136 | 173
153 | 79
57 | 10.4
9.5 | | 01380145 | 8 | 10/17/84
11/05/85 | 12.0
10.0 | 7.8
7.6 | 7.6
6.8 | 319
171 | 320
154 | 81 | 201
94 | 77
30 | 9.9
9.4 | | 01380300 | B
S | 10/17/84
11/04/85 | 9.0
10.0 | 7.2
7.3 | 7.1
7.0 | 185
138 | 184
14 3 | 110
82 | 117
97 | 42
24
 6.4
8.5 | | 01380320 | B
S | 10/17/84
11/04/85 | 10.0
9.5 | 7.0
7.0 | 6.9
7.0 | 163
138 | 162
143 | 84 | 103
94 | 36
25 | 4.0
7.5 | | 01380335 | B
S | 10/17/84
11/05/85 | 13.0
10.0 | 7.8
7.9 | 7.6
7.1 | 322
240 | 314
230 | 167 | 183
130 | 74
51 | 9.0
10.0 | | 01380500 | B
M
M
M
M
M
M
S
M
M
M
M
M
M
M
M
M
M
M
M | 10/17/84
04/23/85
05/28/85
05/28/85
06/27/85
07/24/85
08/29/85
10/23/85
11/05/85
11/20/85
12/16/85
02/26/86
03/24/86 | 13.0
19.0
22.5
23.0
17.0
13.0
9.5
10.0
1.0 | 8.24
6.17
7.20
7.85
7.8
7.8
6.8
6.9
7.1 | 7.55
7.33
7.54
7.84
7.87
7.99
8.48 | 330
227
240
212
245
262
290
182
227
155
188
162
178 | 311
254
229
204
271
277
246
251
195
185
218 | 166
134
129
114
130
144
151
138
84
103
100
110 | 177
132
135
134
149
165
171
145
162
97
104
104
107 | 74
53
48
42
50
53
54
53
24
32
22
29 | 10.8
9.0
7.0
9.1
8.7
9.2
10.8
10.6
11.3
13.5
15.8
12.4 | $^{^{1}\,}$ Stations are described in table 7 and locations shown in figure 9. Table 12.--Results of analyses of surface-water samples from the upper Rockaway River basin for physical characteristics and dissolved major inorganic ions, 1984-86--Continued [Sampling-event code: B, base-flow sample; S, stormflow sample; M, monthly sample; °C, degrees Celsius; μ S/cm, microsiemens per centimeter at 25 °C; mg/L, milligrams per liter; ROE, residue on evaporation at 180 °C; lab, laboratory; ---, no data; <, less than the given value, which is the detection limit] | Station
number | Date
sampled | Sodium
(mg/L) | Potassium
(mg/L) | Calcium
(mg/L) | Magnesium
(mg/L) | Silica
(mg/L) | Chloride
(mg/L) | Sulfate
(mg/L) | Fluoride
(mg/L) | |-------------------|----------------------|------------------|---------------------|-------------------|--------------------------|--------------------------|------------------------------|----------------------|--------------------| | 01379690 | 10/16/84
11/05/85 | 16.0
14.0 | 0.8 | 19.0
16.0 | 7.8
6.4 | 6.0
6.7 | 33.0
28.0 | 12.0
11.0 | <0.1
<.1 | | 01379700 | 10/16/84 | 16.0 | .9
.7 | 19.0 | 8. <u>1</u> | 6.7 | 3 3.0 | 13.0 | <.1 | | | 04/23/85
05/28/85 | 15.0
13.0 | .7 | 16.0
15.0 | 6.5
5.7 | 4.4
5.6 | 29.0
25.0 | 13.0
11.0 | <.1
.1 | | | 06/27/85 | 13.0 | .545.89899.7 | 15.0 | 5.7 | 5.2 | 26.0 | 12.0 | <.1 | | | 07/24/85
08/29/85 | 14.0
15.0 | .5
.8 | 17.0
19.0 | 6.2
7.6 | 5.9
8.0 | 32.0
30.0 | 8.7
9.3 | .1
<.1 | | | 09/19/85 | 16.0 | .9 | 20.0 | 8.4 | 6.3 | 34.0 | 9.6 | <.1 | | | 10/23/85
11/05/85 | 13.0
14.0 | .8 | 14.0
16.0 | 5.6 | 7.7
6.7 | 25.0
28.0 | 11.0
11.0 | <.1
<.1 | | | 11/20/85 | 11.0 | <u>.ģ</u> | 8.9 | 3.3 | 7.5 | 19.0 | 11.0 | <.1 | | | 12/16/85
01/31/86 | 13.0
16.0 | .8 | 12.0
9.2 | 6.3
3.3
4.5
3.5 | 9.8
7.8 | 26.0
26.0 | 13.0
12.0 | <.1
<.1 | | | 02/26/86 | 18.0 | .8
. <u>7</u> | 10.0 | 3.9 | 8.4 | 30.0 | 13.0 | <.1 | | 047707/0 | 03/24/86 | 13.0 | .7 | 10.0 | 3.8 | 6.8 | 24.0 | 11.0 | <.1 | | 01379740 | 10/16/84
11/05/85 | 15.0
14.0 | 1.1 | 26.0
18.0 | 11.0
7.3 | 8.2
7.4 | 29.0
27.0 | 17.0
13.0 | <.1
<.1 | | 01379750 | 10/16/84
11/05/85 | 15.0
14.0 | 1.0 | 25.0
18.0 | 10.0
7.3 | 8.3
7.5 | 30.0
27.0 | 17.0
12.0 | <.1
<.1 | | 01379800 | 10/16/84
11/05/85 | 34.0
26.0 | 2.1
2.0 | 31.0
16.0 | 11.0
5.4 | 7.7
5.2 | 63.0
45.0 | 28.0
17.0 | .2
<.1 | | 01379808 | 10/16/84
11/05/85 | 21.0
17.0 | 1.4
1.5 | 28.0
16.0 | 11.0
6.2 | 8.2
6.0 | 40.0
32.0 | 20.0
14.0 | .1
<.1 | | 01379855 | 10/16/84 | 25.0 | 1.6 | 31.0 | 12.0 | 9.6 | 52.0 | 20.0 | .1 | | 01379880 | 11/05/85
10/16/84 | 14.0
24.0 | 1.9
1.7 | 14.0
30.0 | 5.3
12.0 | 7.8
10.0 | 29.0
50.0 | 12.0
19.0 | <.1
.1 | | | 11/05/85 | 10.0 | 1.7 | 12.0 | 4.7 | 6.1 | 22.0 | 10.0 | <.1 | | 01380110 | 10/16/84
11/04/85 | 21.0
17.0 | 1.7
1.5 | 28.0
21.0 | 11.0
8.4 | 9.7
8.2 | 45.0
35.0 | 19.0
16.0 | :1 | | 01380135 | 10/17/84
11/04/85 | 19.0
16.0 | 1.6
1.7 | 27.0
20.0 | 10.0
7.9 | 9.4
7.7 | 42.0
33.0 | 19.0
15.0 | :1 | | 01380145 | 10/17/84
11/05/85 | 20.0
9.5 | 1.6
2.0 | 26.0
11.0 | 10.0
4.3 | 9.2
6.0 | 42.0
20.0 | 19.0
10.0 | .1
<.1 | | 01380300 | 10/17/84
11/04/85 | 10.0
10.0 | 1.1
.8 | 15.0
10.0 | 6.1
4.1 | 16.0
10.0 | 20.0
19.0 | 16.0
13.0 | <.1
<.1 | | 01380320 | 10/17/84
11/04/85 | 10.0
9.0 | 1.1
1.3 | 13.0
11.0 | 5.0
4.3 | 11.0
10.0 | 18.0
19.0 | 15.0
14.0 | .2
.1 | | 01380335 | 10/17/84
11/05/85 | 19.0
15.0 | 1.7
1.5 | 25.0
18.0 | 10.0
7.3 | 8.5 | 40.0
30.0 | 18.0
15.0 | .1
<.1 | | 01380500 | | 19.0 | 1.7 | 25.0 | | 8.6 | 39.0 | 18.0 | .1 | | | 10/17/84
04/23/85 | 17.0 | 1.1 | 20.0 | 10.0
7.8 | 4.8 | 34.0 | 16.0 | <.1 | | | 05/28/85
06/27/85 | 16.0
14.0 | 1.0 | 18.0
16.0 | 7.0
5.7 | 7.9
8.3
7.9 | 30.0
27.0
31.0 | 16.0
18.0
14.0 | :1 | | | 07/24/85
08/29/85 | 16.0 | 1.4 | 18.0 | A A | 7.9 | 31.0 | 17.0 | <.1 | | | 09/19/85 | 19.0
19.0 | 1.4
1.5 | 21.0
21.0 | 8.6 | 7.5 | 38.0 | 13.0
16.0 | :1 | | | 10/23/85
11/05/85 | 16.0
18.0 | 1.5
1.3
1.6 | 19.0
20.0 | 8.2
8.6
7.4
7.6 | 9.2
7.5
9.5
8.5 | 35.0
38.0
32.0
35.0 | 16.0
15.0
15.0 | <.1 | | | 11/20/85 | 11.0 | 1.1 | 10.0 | 4.0 | 8.3 | 20.0 | 13.0 | <.1 | | | 12/16/85
01/31/86 | 14.0
17.0 | 1.2
1.0 | 14.0
11.0 | 5.1
4.0 | 11.0
8.8 | 24.0
28.0 | 14.0
15.0 | <.1
<.1 | | | 02/26/86 | 19.0 | 1.1 | 13.0 | 4.6 | 8.8 | 35.0 | 14.0 | <.1 | | | 03/24/86 | 15.0 | 1.0 | 13.0 | 4.6 | 7.9 | 26.0 | 14.0 | <.1 | Table 13.--Results of analyses of surface-water samples from the upper Rockaway River basin for dissolved trace elements and compounds, 1984-86 [All constituents dissolved, in micrograms per liter; sampling-event code: B, base-flow sample; S, stormflow sample; M, monthly sample; <, less than the given value, which is the detection limit; ---, no data]</pre> | Station
number 1 | Sampling-
event code | Date
sampled | Aluminum | Arsenic | Beryllium | Cadmium | Chromium | Copper | |---------------------|--|--|---|--|---|---|---|--| | 01379690 | B
S | 10/16/84
11/05/85 | 100
100 | <1.0
<1.0 | <0.5
1.0 | <1.0
1.0 | <10
10 | <1.0 | | 01379700 | B
M
M
M
M
M
M
S
M
M
M
M | 10/16/84
04/23/85
05/28/85
05/28/85
07/24/85
08/29/85
09/19/85
11/05/85
11/05/85
11/20/85
12/16/85
02/26/86
03/24/86 | 100
200
400
100
200
<100
<100
100
100
<100
<100
< | <1.0
<1.0
<1.0
<1.0
<1.0
<1.0
<1.0
<1.0 | <55
<50
<55
<50
<55
<55
<55
<55 | <1.0 <1.0 <1.0 <1.0 <1.0 <1.0 <1.0 <1.0 | 10 <10 10 10 <10 <10 <10 10 <10 <10 <10 | 35
<1.0
3
1.0
2
1.0
5
3
2
1.0
<1.0
4
2 | | 01379740 | B
S | 10/16/84
11/05/85 | <100
100 | <1.0
<1.0 | <.5
.5 | <1.0
2.0 | <10
<10 | <1.0
1.0 | | 01 37975 0 | B
S | 10/16/84
11/05/85 | <100
200 | <1.0
<1.0 | <.5
<.5 | <1.0
1.0 | <10
<10 | <1.0
1.0 | | 01379800 | B
S | 10/16/84
11/05/85 | <100
100 | <1.0
<1.0 | <.5
1.0 | <1.0
1.0 | <10
<10 | 2 | | 01379808 | B
S | 10/16/84
11/05/85 | <100
200 | <1.0
<1.0 | <.5
<.5 | <1.0
<1.0 | 10
<10 | <1.0
4 | | 01379855 | B
S | 10/16/84
11/05/85 | <100
100 | <1.0
<1.0 | <.5
1.0 | <1.0
1.0 | <10
<10 | 1.0
3 | | 01379880 | B
S | 10/16/84
11/05/85 | <100
100 | <1.0
<1.0 | <.5
<.5 | <1.0
<1.0 | <10
<10 | 1.0 | | 01380110 | B
S | 10/16/84
11/04/85 | <100
200 | <1.0
<1.0 | <.5
<.5 | <1.0
<1.0 | <10
<10 | 1.0
1.0 | | 01380135 | B
S | 10/17/84
11/04/85 | <100
200 | <1.0
<1.0 | <.5
<.5 | <1.0
1.0 | 10
<10 | 1.0
1.0 | | 01380145 | B
S | 10/17/84
11/05/85 | <100
200 | <1.0
<1.0 | <.5
<.5 | <1.0
1.0 | <10
<10 | 1.0
2 | | 01380300 | B
S | 10/17/84
11/04/85 | 100
100 | <1.0
<1.0 | <.5
1.0 | <1.0
1.0 | 10
<10 | 1.0 | | 01380320 | B
S | 10/17/84
11/04/85 | <100
100 | <1.0
<1.0 | <.5
1.0 | <1.0
1.0 | 10
10 | 1.0 | | 01380335 | B
S | 10/17/84
11/05/85 | <100 | <1.0 | <.5 | <1.0 | 10 | 1.0 | | 01380500 | B
M
M
M
M
M
S
M
M
M
M
M | 10/17/84
04/23/85
05/28/85
06/27/85
07/24/85
08/29/85
09/19/85
11/05/85
11/05/85
11/20/85
12/16/85
01/31/86
02/26/86 | <100
100
400
200
100
<100
<100
100
100
<100
<100
< | <1.0 <1.0 <1.0 <1.0 <1.0 <1.0 <1.0 <1.0 | 55555955055555
< < < < < < < < < < < < < < < < < < < | <1.0 <1.0 <1.0 <1.0 <1.0 <1.0 <1.0 <1.0 | <10 <10 <10 <10 <10 <10 <10 <10 <10 <10 | 1.0
<1.0
33553733321.0
1.0 | $^{^{\}mbox{\scriptsize 1}}$
Stations are described in table 7 and locations shown in figure 9. Table 13.--Results of analyses of surface-water samples from the upper Rockaway River basin for dissolved trace elements and compounds, 1984-86--Continued [All constituents dissolved, in micrograms per liter; sampling-event code: B, base-flow sample; S, stormflow sample; M, monthly sample; <, less than the given value, which is the detection limit; ---, no data]</pre> | Station
number 1 | Date
sampled | Cyanide | I ron | Lead | Manganese | Mercury | Nickel | Selenium | Zinc | |---------------------|----------------------|---------------|------------|------------------------|------------|------------|--------------|--------------|---------------| | 01379690 | 10/16/84
11/05/85 | <0.01
<.01 | 160
200 | <1
10 | 22
39 | <0.1 | 1.0 | <1.0
<1.0 | 4
81 | | 01379700 | 10/16/84 | <.01 | 200 | 1 | 52 | <.1 | 30.0 | <1.0 | < 3 | | | 04/23/85
05/28/85 | <.01
<.01 | 180
480 | 1
2 | 92
42 | .1
<.1 | 11.0
3.0 | <1.0
<1.0 | 29
34 | | | 06/27/85
07/24/85 | <.01
<.01 | 440
360 | 2
5
3
2 | 35
38 | <.1
<.1 | 3.0
3.0 | <1.0
<1.0 | 10
21 | | | 08/29/85 | <.01 | 210 | 3 | 38
67 | -1 | 2.0 | <1.0 | 15 | | | 09/19/85
10/23/85 | <.01 | 240
220 | <1 | 75
37 | <.1
<.1 | 2.0
<1.0 | <1.0
<1.0 | 33
28 | | | 11/05/85 | <.01 | 180 | 4 | 39 | <.1 | 1.0 | <1.0 | 16 | | | 11/20/85
12/16/85 | <.01
<.01 | 180
130 | 1
3
1 | 17
32 | <.1
<.1 | 1.0
1.0 | <1.0
<1.0 | 22
15 | | | 01/31/86
02/26/86 | <.01
<.01 | 97
120 | 1
3 | 26
33 | .2
<.1 | 1.0
1.0 | <1.0
<1.0 | 14 | | | 03/24/86 | ₹.01 | 95 | 1 | 25 | ₹.1 | <1.0 | <1.0 | 9 | | 01379740 | 10/16/84
11/05/85 | <.01
<.01 | 94
130 | <1
2 | 18
15 | <.1
.1 | <1.0
5.0 | <1.0
<1.0 | <3
16 | | 01379750 | 10/16/84
11/05/85 | <.01
<.01 | 300
150 | 2
6 | 85
26 | <.1
<.1 | <1.0
1.0 | <1.0
<1.0 | <3
8 | | 01379800 | 10/16/84
11/05/85 | <.01
<.01 | 41
260 | 2 | 160
180 | :1 | <1.0
3.0 | <1.0
<1.0 | <3
16 | | 01379808 | 10/16/84
11/05/85 | <.01
<.01 | 160
110 | <1
6 | 18
61 | <.1
<.1 | <1.0
3.0 | <1.0
<1.0 | 26
8 | | 01379855 | 10/16/84
11/05/85 | <.01
<.01 | 150
98 | 1
8 | 39
66 | .1
<.1 | 1.0
2.0 | <1.0
<1.0 | 8
11 | | 01379880 | 10/16/84
11/05/85 | <.01
<.01 | 160
150 | 1
11 | 38
90 | <.1
.2 | 1.0
3.0 | <1.0
<1.0 | <3
10 | | 01380110 | 10/16/84
11/04/85 | <.01
<.01 | 160
140 | 3
10 | 31
14 | <.1
<.1 | 1.0
1.0 | <1.0
<1.0 | 23
7 | | 01380135 | 10/17/84
11/04/85 | <.01
<.01 | 140
150 | 2
4 | 31
26 | <.1
<.1 | 2.0
<1.0 | <1.0
<1.0 | <3
6 | | 01380145 | 10/17/84
11/05/85 | <.01
<.01 | 160
140 | 3
8 | 42
25 | <.1
<.1 | <1.0
<1.0 | <1.0
<1.0 | <3
8 | | 01380300 | 10/17/84
11/04/85 | <.01
<.01 | 140
110 | <1
1 | 82
30 | <.1
<.1 | <1.0
<1.0 | <1.0
<1.0 | 3
5 | | 01 3 80320 | 10/17/84
11/04/85 | <.01
<.01 | 73
180 | 4 | 310
110 | <.1
<.1 | <1.0
<1.0 | <1.0
<1.0 | <3
10 | | 01380335 | 10/17/84
11/05/85 | <.01 | 180 | | 37 | <.1 | <1.0 | <1.0 | | | 01380500 | 10/17/84
04/23/85 | <.01
<.01 | 160
190 | 2
1 | 18
50 | <.1
<.1 | 2.0
<1.0 | <1.0
<1.0 | 4
14 | | | 05/28/85 | <.01 | 270 | 3 | 47 | <.1 | 2.0 | <1.0 | 14
7 | | | 06/27/85
07/24/85 | <.01
<.01 | 340
170 | 4 | 36
22 | <.1
<.1 | 2.0
4.0 | <1.0
<1.0 | 10
11 | | | 08/29/85
09/19/85 | <.01
<.01 | 140
110 | 3
5
4
2
<1 | 19
15 | .3 | 2.0
3.0 | <1.0
<1.0 | 21
46 | | | 10/23/85 | <.01 | 230 | <1 | 30 | .1 | <1.0 | <1.0 | 23
16 | | | 11/05/85
11/20/85 | <.01
<.01 | 150
140 | <1
2
4 | 39
26 | <.1
<.1 | 1.0
3.0 | <1.0
<1.0 | 12 | | | 12/16/85 | <.01 | 180 | <1 | 26
42 | <.1 | 1.0 | <1.0 | 39 | | | 01/31/86
02/26/86 | <.01
<.01 | 97
130 | 1 2 | 37
46 | <.1
<.1 | <1.0
1.0 | <1.0
<1.0 | 9
12 | | | 03/24/86 | <.01 | 130 | <1 | 38 | <.1 | 1.0 | <1.0 | 13 | Table 14.--<u>Results of analyses of surface-water samples from the upper Rockaway River basin for dissolved nutrients and organic compounds, 1984-86</u> [All constituents dissolved, in milligrams per liter, except for phenols; phenols are total, in micrograms per liter; sampling-event code: B, base-flow sample; S, stormflow sample; M, monthly sample; <, less than the given value, which is the detection limit; MBAS, methylene blue active substances; ---, no data] | Station
number ¹ | Sampling-
event code | Date
sampled | Nitrogen,
nitrite
(as N) | Nitrogen,
nitrite +
nitrate
(as N) | Nitrogen,
ammonia +
organic
(as N) | Nitrogen,
ammonia
(as N) | Phos p hor o us | Phosphorous,
ortho
(as P) | |--------------------------------|--|--|---|---|---|--|---|---| | 01379690 | B | 10/16/84 | <0.01 | <0.10 | 0.5 | 0.02 | 0.01 | <0.01 | | | S | 11/05/85 | <.01 | <.10 | .2 | .12 | .03 | .04 | | 01379700 | B
M
M
M
M
M
S
M
M | 10/16/84
04/23/85
05/28/85
06/27/85
07/24/85
08/29/85
09/19/85
10/23/85
11/05/85
11/20/85
12/16/85
01/31/86 | <.01 <.01 <.01 <.01 <.01 <.01 <.01 <.01 | <.10 <.10 <.10 <.10 <.10 <.10 <.10 <.10 | .3
2.4
.4
.2

.5
.6
.3 | <.01 .03 .05 <.01 .02 .01 <.01 <.01 <.01 .07 .02 .06 | <.01
.03
.05
.02
.09
.04
.03
.02
.03
.02 | <.01
.06
<.01
<.01
.02
<.01
<.01
<.01
.02
.01 | | | M | 02/26/86 | <.01 | .37 | .3 | .07 | .01 | .02 | | | M | 03/24/86 | <.01 | .20 | .4 | .02 | .01 | .02 | | 01379740 | B
S | 10/16/84
11/05/85 | <.01
<.01 | <.10
<.10 | . 7 | <.01
.04 | .02
.02 | <.01
<.01 | | 01379750 | B
S | 10/16/84
11/05/85 | <.01
<.01 | <.10
<.10 | .4
.8 | .02
.01 | .03
.02 | .02 | | 01379800 | B | 10/16/84 | <.01 | .72 | .5 | .03 | .01 | .03 | | | S | 11/05/85 | <.01 | .55 | .5 | .08 | .04 | .02 | | 01379808 | B
S | 10/16/84
11/05/85 | <.01
<.01 | .12
.27 | .3
.5 | <.01
.11 | .04 | .01
.02 | | 01379855 | B | 10/16/84 | <.01 | .51 | .2 | .04 | <.01 | .04 | | | S | 11/05/85 | <.01 | .65 | .5 | .10 | .04 | .03 | | 01379880 | B | 10/16/84 | <.01 | .48 | .9 | .06 | .01 | <.01 | | | S | 11/05/85 | <.01 | .49 | .4 | .05 | .05 | .03 | | 01380110 | B | 10/16/84 | <.01 | .38 | .6 | <.01 | .02 | .01 | | | S | 11/04/85 | <.01 | .31 | .4 | .09 | .02 | .01 | | 01380135 | B
S | 10/17/84
11/04/85 | <.01
<.01 | .33
.34 | :4:3 | .05
.17 | .01
.03 | .01
<.01 | | 01380145 | B | 10/17/84 | <.01 | .38 | .5 | .07 | <.01 | <.01 | | | S | 11/05/85 | <.01 | .53 | .2 | .14 | .03 | .02 | | 01380300 | B | 10/17/84 | <.01 | .53 | .2 | .03 | <.01 | .01 | | | S | 11/04/85 | <.01 | .25 | .5 | .06 | .01 | .01 | | 01380320 | B | 10/17/84 | <.01 | .19 | .4 | .04 | .01 | .04 | | | S | 11/04/85 | .01 | .26 | .5 | .06 | .02 | .01 | | 01380335 | B | 10/17/84 | .01 | .37 | .4 | <.01 | .02 | .02 | | | S | 11/05/85 | <.01 | .36 | .6 | .03 | .05 | .04 | | 01380500 | B
M
M
M
M
M
S
M
M
M | 10/17/84
04/23/85
05/28/85
05/28/85
06/27/85
08/29/85
08/29/85
10/23/85
11/05/85
11/20/85
12/16/85
02/26/86
03/24/86 | <.01 <.01 <.01 <.01 <.01 <.01 <.01 <.01 | .43
.27
.39
.40
.33
.32
.21
.29
.43
.46
.42 | .5
2.4
.5
.5

.5
.5 | .02
.01
<.01
.06
.02
<.01
<.01
.07
.07
.06
.05 | <.01
<.01
.43
.04
.07
.04
.02
.03
.03
.01
.01 | .04
<.01
<.01
<.02
<.01
<.01
<.01
<.01
.01
.01 | $^{^{1}}$ Stations are described in table 7 and locations shown in figure 9. Table 14.--<u>Results of analyses of surface-water samples from the upper Rockaway River basin for dissolved nutrients and organic compounds, 1984-86</u>--Continued [All constituents dissolved, in milligrams per liter, except for phenols; phenols are total, in micrograms per liter; sampling-event code: B, base-flow sample; S, stormflow sample; M, monthly sample; <, less than the given value, which is the detection limit; MBAS, methylene blue active substances; ---, no data] | Station
number 1 | Date
sampled | Dissolved
organic
carbon | Suspended
organic
carbon | Phenols | MBAS
detergents | |---------------------|--|---|---|---|--| | 01379690 | 10/16/84
11/05/85 | 2.8
4.3 | 0.2 | 2 | .01 | | 01379700 | 10/16/84
04/23/85
05/28/85
05/28/85
07/24/85
08/29/85
10/23/85
11/05/85
11/20/85
12/16/85
01/31/86
02/26/86 | 23.4.6.4.9.4.7.7.1.2.0.9.1.8.5.2.3.2.2.5 | .2
<.1
.1
<.1
<.1
<.1
<.1
<.1
<.1 | 10
4
8
4
6

5
5
7
1
1
2
1
2
1 |
.01
.04
.03
.04
.04

.05

.04
.03
 | | 01379740 | 10/16/84
11/05/85 | 2.2
4.0 | .2
.1 | 2
5 | .02
.03 | | 01379750 | 10/16/84
11/05/85 | 2.2
3.5 | .3
.2 | 5
4 | .02
.03 | | 01379800 | 10/16/84
11/05/85 | 3.6
7.0 | :4
:7 | 5
4 | .04
.07 | | 01379808 | 10/16/84
11/05/85 | 2.6 | 2 | <1
 | .02 | | 01379855 | 10/16/84
11/05/85 | 2.4
7.7 | 1:3 | 2
3 | .03
.05 | | 01379880 | 10/16/84
11/05/85 | 2.1
6.2 | 1.7 | 4
2 | .03
.06 | | 01380110 | 10/16/84
11/04/85 | 2.8
4.2 | .3
<.1 | 1
12 | .02
.04 | | 01380135 | 10/17/84
11/04/85 | 2.4
4.4 | .2 | 5
2 | .03
.04 | | 01380145 | 10/17/84
11/05/85 | 2.6
6.5 | 1.6 | 2
5 | .02
.05 | | 01380300 | 10/17/84
11/04/85 | 2.9
4.7 | .5
.8 | 3
2 | .03
.03 | | 01380320 | 10/17/84
11/04/85 | 3.1
5.6 | .5
.1 | 5
3 | .02
.03 | | 01380335 | 10/17/84
11/05/85 | 2.6
5.4 | .2
.8 | 5
1 | .03
.04 | | 01380500 | 10/17/84
04/23/85
05/28/85
05/28/85
07/24/85
08/29/85
09/19/85
11/05/85
11/05/85
12/16/85
02/26/86
03/24/86 | 2.7
3.5
4.4
5.6
8.5
3.3
3.8
4.3
3.6
2.8
3.0 | .1
<.1
.5
.1
<.1
<.1
<.1
 | 1
4
7
8
4
 | .02
.02
.04
.03
.05

.05
.04
.03
 | Table 15.--Concentrations of selected trace elements on sieved streambed material (less than 63-micrometer diameter) from the upper Rockaway River basin, August 14-16, 1985 [Concentrations in micrograms per gram; <, less than the given value, which is the detection limit] | | | | | Station numbe | r | | | |-------------------|----------------|----------|----------|---------------|----------|----------|----------| | Trace element | 01379690 | 01379740 | 01379808 | 01380110 | 01380145 | 01380335 | 01380450 | | Aluminum | 15,000 | 17,000 | 11,000 | 13,000 | 14,000 | 13,000 | 10,000 | | Arsenic | 13 | 18 | 17 | 9 | 11 | 9 | 10 | | Beryllium | <3 | <3 | <3 | <3 | <3 | <3 | <3 | | Cadmium | 1 | <1 | 16 | 6 | 6 | 15 | 9 | | Chromium | 160 | 300 | 550 | 400 | 420 | 500 | 420 | | Copper | 41 | 32 | 110 | 110 | 110 | 170 | 120 | | Cyanide | <.5 | <.5 | <.5 | <.5 | <.5 | <.5 | <.5 | | ron | 30,000 | 33,000 | 39,000 | 22,000 | 28,000 | 21,000 | 22,000 | | .ead | 50 | 50 | 270 | 280 | 330 | 420 | 360 | | la nganese | 1,000 | 650 | 4,600 | 1,100 | 880 | 570 | 1,100 | | Mercury | .2 | .2 | .8 | .6 | .6 | .9 | .8 | | Nickel | 30 | 20 | 40 | 50 | 40 | 50 | 40 | | Selenium | . <1 | 1 | 1 | <1 | 1 | 1 | <1 | | inc. | 110 | 130 | 510 | 350 | 320 | 490 | 380 | Table 16.--Concentrations of selected chlorinated organic compounds and organic carbon on sieved streambed material (less than 63-micrometer diameter) from the upper Rockaway River basin, August 14-16, 1985 [g/kg, grams per kilogram; μ g/kg, micrograms per kilogram; <, less than the given value, which is the detection limit] | | | | 9 | tation number | · | | | |-----------------------------------|----------|----------|----------|---------------|----------|----------|-------------| | Compound | 01379690 | 01379740 | 01379808 | 01380110 | 01380145 | 01380335 | 01380450 | | Total organic carbon (g/kg) | 43 | 44 | 73 | 64 | 67 | 78 | 59 | | Chlordane (μg/kg) | 16 | <1.0 | 26 | 510 | 140 | 170 | 160 | | Normalized* (x 10 ⁻⁶) | (.37) | (.02) | (.36) | (8.0) | (2.1) | (2.2) | (2.7) | | DDD (μg/kg) | 1.9 | 2.0 | 26 | 74 | 55 | 61 | 50 | | Normalized* (x 10 ⁻⁶) | (.04) | (.05) | (.36) | (1.2) | (.82) | (.78) | (.85) | | DDE (μg/kg) | 1.4 | 1.4 | 10 | 12 | 7.6 | 9.2 | 24 | | Normalized* (x 10 ⁻⁶) | (.03) | (.03) | (.14) | (.19) | (.11) | (.12) | (.41) | | DDT (μg/kg) | .1 | <.1 | 7.1 | 14 | 5.4 | <.1 | 7.7 | | Normalized* (x 10 ⁻⁶) | (.002) | (.002) | (.10) | (.20) | (.08) | (.001) | (.13) | | Dieldrin (μg/kg) | .2 | .1 | .6 | 5.2 | .9 | .9 | .6 | | Normalized* (x 10 ⁻⁶) | (.005) | (.002) | (.01) | (80.) | (.01) | (.01) | (.01) | | Mirex (μg/kg) | <.1 | <.1 | 80 | 32 | 23 | 29 | 8.2 | | Normalized* (x 10 ⁻⁶) | (.002) | (.002) | (1.1) | (.5) | (.3) | (.4) | (.14) | | Heptachlor epoxide (μg/kg) | <.1 | <.1 | .7 | 10 | <.1 | 3.3 | 3.8 | | Normalized* (x 10 ⁻⁶) | (.002) | (.002) | (.01) | (.16) | (.001) | (.04) | (.06) | | Total PCB (μg/kg) | 14 | 15 | 170 | 340 | 180 | 260 | 90 | | Normalized* (x 10 ⁻⁶) | (.33) | (.34) | (2.3) | (5.3) | (2.7) | (3.3) | (1.5) | ^{*} Normalized with total organic carbon Example: Chlordane at station 01379690 = $$\frac{16\mu g/kg}{43 \times 10^6 \ \mu g/kg} = 0.37 \times 10^{-6}$$ | APPENDIX A | |------------| | | Appendix A.--Macroinvertebrate statistics for the upper Rockaway River basin, May-November 1985 #### 1. Glossary of biological terms and abbreviations Macroinvertebrate--An invertebrate (an animal that does not have a backbone) that is retained on a U.S. Standard No. 30 sieve (595 micrometers mesh opening). In this study a No. 70 sieve (210 micrometers mesh opening) was used. Common aquatic examples of macroinvertebrates include worms, insects, snails, and crayfish. Periphyton--The community of microorganisms that are attached to or live on submerged surfaces. Examples include algae, bacteria, fungi, protozoans, and rotifers. #### Pollutional Classifications¹ Tolerant--Organisms frequently associated with gross organic contamination that generally are capable of thriving under anaerobic conditions. Facultative--Organisms having a wide range of tolerance that frequently are associated with even moderate levels of organic contamination. Intolerant--Organisms that are not found associated with even moderate levels of organic contaminants and that generally are intolerant of even moderate reductions in dissolved oxygen. #### Pollutional Indices1 Species diversity--A measure of the quality of the environment based on richness and distribution of individuals among the species. The Shannon-Weaver function is used in this report. 3 - 4 = generally unpolluted, <1 = polluted Equitability--A measure of the quality of the environment based on the species-distribution component of diversity. The Lloyd and Ghelardi formula is used in this report. 0.6 - 0.8 = unpolluted, < 0.5 = slight degradation ¹ Weber, C.I., 1973, Biological field and laboratory methods for measuring the quality of surface waters and effluents: Cincinnati, Ohio, U.S. Environmental Protection Agency, EPA-670144-73-001, variable pagination. #### Ecological Niches² Scavengers--Consumers of decomposing organic matter and (or) feces of other bugs. This group generally comprises less than 5 percent of the macroinvertebrate community. Stressful conditions may cause an increase in this percentage. Filter feeders--Consumers of fine particulate organic matter, plankton, and small animals. Organic enrichment generally causes their relative abundance to exceed 15 percent of the population. Periphyton feeders--Consumers of diatoms growing on rocks and plants, and filamentous algae. Organic enrichment often causes their proportion to exceed 5 percent of the population. #### Abbreviations Population density, MI/SF--Mean number of individuals per square foot. (%A) -- Percent abundance ² Kurtz, J.M., 1985, Ecological niches and pollutional classifications of macroinvertebrates in New Jersey streams: Unpublished report on file at New Jersey Department of Environmental Protection and Energy, Trenton, New Jersey, 30 p. # 2. <u>Biological characteristics of macroinvertebrates</u>, by season and sampling device Station 01379700 | Characteristic | Spring | 1985 | <u>Summer 1985</u> | <u>Fall 1985</u> | |---|--|------------------------------------|--|---| | | Surber
sampling
device | Hester Dendy
sampling
device | Hester Dendy
sampling
device | Hester Dendy
sampling
device | | Number of replicates | 3 | 0* | 3 | 3 | | Number of taxa | 97 | | 64 | 48 | | Population density, MI/SF | 581.3 | | 934.3 | 239.0 | | Species diversity index | 3.4 | | 4.1 | 4.0 | | Equitability index | .1 | | . 4 | . 5 | | Dominant species (%A) | Parakief- feriella coronata(31) Gammarus fasciatus(10) Nais elinguis (7) Cricotopus bicinctus(6) | | Microtendipes tarsalis(16) Rheotanytarsus distinctis- simus (16) Cricotopus bicinctus(12) Nanocladius rectinvervis(10) | Microtendipes
tarsalis(27)
Psectrocladio
nigrus (8)
Prostoma
rubrum (8)
Gammarus
fasciatus (7) | | Ecological niche (%A) Predator Scavenger Filter feeder Detritivore Herbivore Omnivore Periphyton feeder | 3
11
8
45
24
3
5 | | 4
6
41
7
16
15 | 14
13
44
10
6
10 | | Pollutional
classification (%A)
Tolerant
Facultative
Intolerant | 4
50
45 | | 12
56
32 | <1
88
11 | | Observation | Filamentous
green algae,
Epistylis, and
detritus | | | | ^{*} Hester Dendy sampling devices not recovered Station 01379750 | | Spring | | Summer 1985 | Fall 1985 | | |---------------------------|--------------------------|----------------|----------------|------------------------|--| | | Surber | Hester Dendy | Hester Dendy | Hester Dendy | | | | sampling | sampling | sampling | sampling | | | Characteristic | device | device | device | device | | | Number of replicates | 3 | 3 | 3* | 3 | | | Number of taxa | 91 | 81 | 69 | 69 | | | Population density, MI/SF | 319.3 | 909.7 | 529.3 | 527.3 | | | Species diversity index | 5.0 | 3.8 | 4.3 | 3.6 | | | Equitability index | .5 | . 2 | . 4 | .3 | | | Dominant species (%A) | Gammarus | Rheotanytarsus | Rheotanytarsus
| Rheotanytarsu | | | • | fasciatus(12) | | exigua(18) | exigua(46) | | | | Nais | Cricotopus | Cricotopus | Nais simplex | | | | bretscheri(11 |) bicinctus(7) | bicinctus(14) | (10) | | | | Cricotopus | Cheumatopsyche | Isonychia | | | | | bicinctus(7) | sp. (5) | bicolor(9) | | | | | Rheotanytarsus | | Stenonema | | | | | distinctis- | | smithae(7) | | | | | simus(7) | | Cheumatopsyche | | | | | Gillia | | sp. (7) | | | | | altilis(6)
Cricotopus | | | | | | | sp.1(5) | | | | | | | Nais simplex(4 | .) | | | | | Ecological niche (%A) | Mars Simplex(+ | , | | | | | Predator | 7 | 2 | 7 | 3 | | | Scavenger | 15 | 3 | 6 | 4 | | | Filter feeder | 17 | 53 | 28 | 59 | | | Detritivore | 24 | 6 | 16 | 14 | | | Herbivore | 18 | 15 | 27 | 11 | | | Omnivore | 1 | 4 | 2 | 17 | | | Periphyton feeder | 18 | 16 | 14 | 8 | | | Pollutional | | | | | | | classification (%A) | | _ | | | | | Tolerant | 6 | 1 | 2 | 10 | | | Facultative | 69 | 76 | 71 | 71 | | | Intolerant
Observation | 25
Flodes | 23 | 27 | 18 | | | Observation | Elodea, | | | Large leaf
detritus | | | | Millfoil,
filamentous | | | uetritus | | | | green algae, | | | | | | | and detritus | | | | | ^{*} Replicate sample A, when retrieved, had been partially out of the water | | Spring | z 1985 | Summer 1985 | Fall 1985 Hester Dendy sampling device | | |---|---|------------------------------------|--|--|--| | Characteristic | Surber
sampling
device | Hester Dendy
sampling
device | Hester Dendy
sampling
device | | | | Number of replicates | 3 3 | | 3 | 3 | | | Number of taxa | 92 93 | | 68 | 67 | | | Population density, MI/SF | 452.0 | 3,476.3 | 664.7 | 305.7 | | | Species diversity index | 4.8 | 3.0 | 4.5 | 4.5 | | | Equitability index | . 4 | .1 | .5 | . 5 | | | Dominant species (%A) | Rheotanytarsus distinctis- simus(18) Cheumatopsyche sp.(12) Gammarus fasciatus(9) Ephemerella rotunda(7) Symphitopsyche bifida(7) | | Cricotopus bicinctus(18) Cheumatopsyche sp.(12) Rheotanytarsus exigua(9) Stenonema smithae(9) Prostoma rubrum(5) | Rheotanytars exigua(19) Gammarus fasciatus(9 Cricotopus slossonae(8 Cheumatopsyc sp.(7) Stenonema smithae(7) | | | Ecological niche (%A) Predator Scavenger Filter feeder Detritivore Herbivore Omnivore Periphyton feeder | 5
10
45
25
7
1 | 1
2
76
6
3
8
3 | 8
7
27
14
26
6
11 | 11
11
35
13
17
1 | | | Pollutional classification (%A) Tolerant Facultative Intolerant | 2
49
49 | <1
80
19 | 4
78
14 | 1
82
17 | | | Observation | Filamentous
green algae,
Epistylis,
and detritus | Epistylis | Blue-green
algae mats | Epistylis | | | | Sprin | g 1985 | <u>Summer 1985</u> | Fall 1985 | | |---|---|---|--|--|--| | Characteristic | Surber
sampling
device | Hester Dendy Hester Dendy sampling sampling device device | | Hester Dendy
sampling
device | | | Number of replicates | 3 | 3 2 | | 3 | | | Number of taxa | 60 | 44 | 60 | 40 | | | Population density,
MI/SF | 414.3 | 530.5 | 537.7 | 122.7 | | | Species diversity index | 4.4 | 2.9 | 4.0 | 4.0 | | | Equitability index | .5 | . 2 | .4 | .6 | | | Dominant species (%A) | Orthocladius Gammarus paradorenus fasciatus(51) (15) Nais bretscheri(14) Cricotopus fugax(8) Symphitopsyche bifida(8) Ephemerella temporalis(6) | | Cheumatopsyche
sp.(20)
Gammarus
fasciatus(18)
Symphitopsyche
bifida(15) | Gammarus fasciatus(2 Symphitopsyc bifida(14) Prostoma rubrum(9) Orthocladius paradorenus | | | Ecological niche (%A) Predator Scavenger Filter feeder Detritivore Herbivore Omnivore Periphyton feeder | 7
3
13
25
34
9 | 1
53
11
17
9
3
6 | 2
22
40
17
7
7 | 11
27
30
12
11
3 | | | Pollutional
classification (%A)
Tolerant
Facultative
Intolerant | 1
52
47 | 1
89
10 | 6
68
26 | 4
72
24 | | | Observation | Filamentous
green algae,
Epistylis,
and detritus | Epistylis
and detritus | Elodea,
blue-green
algae mats,
Epistylis, and
Vorticella | Epistylis | | # 2. <u>Biological characteristics of macroinvertebrates</u>, by season and sampling device—Continued | | Spring | Spring 1985 | | Fall 1985 | | |------------------------------|---|------------------------------------|--|--|--| | Characteristic | Surber
sampling
device | Hester Dendy
sampling
device | Hester Dendy
sampling
device | Hester Dendy
sampling
device | | | Number of replicates | 3 | 2 | 2 | 3 | | | Number of taxa | 63 | 44 | 59 | 55 | | | Population density,
MI/SF | 306.0 | 284.5 | 345.0 | 159.7 | | | Species diversity index | 4.7 | 4.0 | 4.0 | 4.5 | | | Equitability index | .6 | . 5 | . 4 | . 6 | | | Dominant species (%A) | Cricotopus fugax(20) bicinctus(32) Orthocladius paradorenus (11) Cricotopus Cricotopus slossonae(6) Glossosoma(6) Symphitopsyche bifida(4) Nais bretscheri(4) | | Ferrissia
rivularis(33)
Aeolosoma
leidyi(11)
Gammarus
fasciatus(10) | Prostoma rubrum(14) Gammarus fasciatus(11 Ferrissia rivularis(8) Pleurocera acuta acuta(Symphitopsych bifida(8) Trimalacono- thrus(7) | | | Ecological niche (%A) | | | | | | | Predator | 8 | 2 | 3 | 17 | | | Scavenger | 3 | 3 | 17 | 17 | | | Filter feeder | 13 | 10 | 7 | 21 | | | Detritivore | 11 | 8 | 21 | 4 | | | Herbivore | 29 | 52 | 4 | 15 | | | Omnivore | 21 | 11 | 5 | 1 | | | Periphyton feeder | 14 | 13 | 41 | 24 | | | Pollutional | | | | | | | classification (%A) | | | | | | | Tolerant | 2 | 1 | 6 | 2 | | | Facultative | 60 | 85 | 53 | 77 | | | Intolerant | 38 | 14 | 41 | 20 | | | Observation | Filamentous | | Filamentous | | | | | green algae | | green algae | | | | | and Epsitylis | | 5 | | | ### 2. <u>Biological characteristics of macroinvertebrates, by season and sampling device-</u> Continued Station 01380145 | | Spring | 1985 | <u>Summer 1985</u> | Fall 1985 | |---------------------------|----------------|------------------|--------------------|-----------------| | | Surber | Hester Dendy | Hester Dendy | Hester Dendy | | | sampling | sampling | sampling | sampling | | Characteristic | device | device* | device | device | | Number of replicates | 3 | 3 | 3 | 2 | | Number of taxa | 65 | 66 | 54 | 41 | | Population density, MI/SF | 576.0 | 357.3 | 217.0 | 123.5 | | Species diversity index | 4.8 | 4.8 | 4.1 | 4.2 | | Equitability index | . 6 | . 6 | .5 | .7 | | Dominant species (%A) | Cheumatopsyche | Laevapex | Gammarus | Stenacron int | | • | sp.(10) | fuscus(11) | fasciatus(20) | punctatum(20 | | | Gammarus | Gillia | Stenacron inter- | - Psectrocladiu | | | fasciatus(9) | altilis(10) | punctatum(20) | sp.4(12) | | | Simulium | Stenacron inter- | Cheumatopsyche | Polypedilum | | | vittatum(9) | punctatum(8) | sp.(11) | convictum(10 | | | Symphitopsyche | Gammarus | • | Gammarus | | | bifida(8) | fasciatus(7) | | fasciatus(9) | | | Hydropsyche | Ferrissia | | | | | betteni(7) | rivularis(6) | | | | | Pseudocloeon | Nanocladius Cras | - | | | | cingulatum(5) | sicornis (5) | | | | | Cricotopus | Dugesia | | | | | fugax(4) | tigrina(4) | | | | | - | Cheumatopsyche | | | | | | sp.(4) | | | | Ecological niche (%A) | | | | | | Predator | 5 | 9 | 4 | 6 | | Scavenger | 10 | 14 | 25 | 14 | | Filter feeder | 37 | 11 | 19 | 22 | | Detritivore | 16 | 5 | 13 | 6 | | Herbivore | 20 | 20 | 24 | 34 | | Omnivore | 5 | 7 | 4 | 13 | | Periphyton feeder | 7 | 34 | 9 | 5 | | Pollutional | | | | | | classification (%A) | _ | | _ | _ | | Tolerant | 3 | 2 | 5 | 2 | | Facultative | 66 | 74 | 64 | 70 | | Intolerant | 31 | 25 | 31 | 28 | | Observation | Filamentous | Epistylis | Pieces of | | | | green algae, | | macrophytes | | | | blue-green | | | | | | algae, and | | | | | | Epistylis | | | | ^{*} Hester Dendy sampling devices underwent a 10-week colonization period (5/10/85-7/31/85) ### 2. <u>Biological characteristics of macroinvertebrates</u>, by season and sampling device--Continued | | Spring | Spring 1985 | | Fall 1985 | |---------------------------|----------------------|--------------|-------------------------------|-----------------------------| | | Surber | Hester Dendy | Hester Dendy | Hester Dendy | | | sampling | sampling | sampling | sampling | | Characteristic | device | device | device | device | | Number of replicates | 3 | 0* | 2 | 3 | | Number of taxa | 87 | | 51 | 70 | | Population density, MI/SF | 979.3 | | 498.0 | 387.0 | | Species diversity index | 4.8 | | 3.2 | 4.5 | | Equitability index | .5 | | .3 | . 5 | | Dominant species (%A) | Cheumatopsyche | | Rheotanytarsus | Polypedilum | | | sp.(13) | | exigua(53) | convictum(15 | | | Eukiefferiella | | | Gammarus | | | devonica(10) | | | fasciatus(14 | | | Symphitopsyche |
| | Cheumatopsych | | | bifida(7) | | | sp.(11) | | | Gammarus | | | Rheotanytarsu | | | fasciatus(6)
Nais | | | exigua(10) | | | bretscheri(6) | | | | | | Cricotopus | | | | | | slossonae(5) | | | | | | Rheotanytarsus | | | | | | exigua(5) | | | | | Ecological niche (%A) | 08(0) | | | | | Predator | 5 | | 4 | 6 | | Scavenger | 8 | | 5 | 19 | | Filter feeder | 35 | | 66 | 50 | | Detritivore | 18 | | 9 | 6 | | Herbivore | 26 | | 6 | 8 | | Omnivore | 4 | | 2 | 4 | | Periphyton feeder | 3 | | 7 | 7 | | Pollutional | | | | | | classification (%A) | • | | | • | | Tolerant | 5 | | 2 | 2 | | Facultative
Intolerant | 67
28 | | 85 | 81 | | Observation | Pieces of | | 12 | 17
Diana af | | COSCIVACION | macrophytes, | | Pieces of | Pieces of | | | filamentous | | macrophytes
and blue-green | macrophytes,
filamentous | | | green algae, | | algae mats | green algae, | | | blue-green | | areac macs | and Epistylis | | | algae mats, | | | and apadoy in | | | and Epistylis | | | | ^{*} Hester Dendy sampling devices not recovered Station 01380500 | | Spring | 1985 | Summer 1985 | Fall 1985 | | |----------------------------------|--|----------|--|---|--| | | Surber Hester Dendy | | Hester Dendy | Hester Dendy | | | | sampling | sampling | sampling | sampling | | | Characteristic | device | device* | device | device | | | umber of replicates 3 2 | | 3 | 2 | | | | Number of taxa | 66 | 46 | 44 | 52 | | | Population density,
MI/SF | 4,586 | 471.5 | 639.0 | 158.7 | | | Species diversity index | 3.1 | 4.0 | 4.3 | 4.9 | | | Equitability index | . 2 | .5 | .7 | . 8 | | | Dominant species (%A) | es (%A) Cricotopus Ferrissia Rheotanyto sp.1(37) rivularis(17) exigua(1) Nais communis Laevapex Chimarra (17) fuscus(14) obscura(14) Neocloeon Neocloeon sp.(13) sp.(9) Pseudocloeon cingulatum(10) sp.(6) Ferrissia | | obscura(14) Neocloeon sp.(9) Cheumatopsyche sp.(6) | exigua(15) Gammarus) fasciatus(8) Polypedilum convictum(6) che Symphitopsycl sparna(5) Symphitopsycl | | | Ecological niche (%A) | | | | • | | | Predator | 1 | 1 | 3 | 7 | | | Scavenger | 5 | 8 | 5 | 9 | | | Filter feeder | 2 | 18 | 47 | 36 | | | Detritivore | 36 | 23 | 16 | 16 | | | Herbivore | 43 | 16 | 18 | 22 | | | Omnivore | 9 | <1 | 1 | 1 | | | Periphyton feeder
Pollutional | 3 | 32 | 9 | 4 | | | classification (%A) | | | | | | | Tolerant | 4 | 5 | 3 | 3 | | | Facultative | 85 | 63 | 5
58 | = | | | Intolerant | 85
11 | 63
32 | 38
39 | 81
16 | | | Observation | Filamentous | 32 | | - | | | ouser vactor | green algae
and Epistylis | | Pieces of
macrophytes
and filamentous
green algae | Pieces of
macrophytes,
filamentous
green algae,
and Epistyli | | ^{*} Hester Dendy sampling devices underwent a 10-week colonization period (5/10/85-8/1/85) #### 3. Biological characteristics of macroinvertebrates by stream segment, May-November 1985 | | | | Stream se | gment | | | |------------------------------------|-----------|------|-----------|-------|-----------|------| | Characteristic | Upper | | Middle | | Lower | | | | Range | Mean | Range | Mean | Range | Mean | | Number of taxa | 64 - 97 | 76 | 40 - 65 | 53 | 44 - 87 | 62 | | Species diversity index | 3.0 - 5.0 | 4.1 | 2.9 - 4.8 | 4.1 | 3.1 - 4.9 | 4.1 | | Equitability index | 0.1 - 0.5 | 0.3 | 0.2 - 0.7 | 0.5 | 0.2 - 0.8 | 0.5 | | Ecological niche (%A) | | | | | | | | Predator | 1 - 14 | 6 | 1 - 17 | 6 | 1 - 7 | 4 | | Scavenger | 2 - 15 | 8 | 3 - 53 | 18 | 5 - 19 | 8 | | Filter feeder | 8 - 76 | 39 | 7 - 40 | 20 | 2 - 66 | 39 | | Detritivore | 6 - 45 | 16 | 4 - 25 | 14 | 6 - 36 | 17 | | Herbivore | 3 - 27 | 15 | 4 - 52 | 22 | 6 - 43 | 20 | | Omnivore | 1 - 17 | 6 | 1 - 21 | 7 | 1 - 9 | 3 | | Periphyton feeder | 1 - 18 | 9 | 5 - 41 | 13 | 3 - 9 | 5 | | Pollutional
classification (%A) | | | | | | | | Tolerant | <1 - 12 | 4 | 1 - 6 | 3 | 2 - 5 | 3 | | Facultative | 49 - 88 | 70 | 52 - 89 | 69 | 58 - 85 | 76 | | Intolerant | 11 - 49 | 25 | 10 - 47 | 28 | 11 - 39 | 20 | ^{*}U.S. GOVERNMENT PRINTING OFFICE:1993-711-175